

DOCUMENT RESUME

ED 453 777

HE 034 108

TITLE Student Financial Aid Handbook, 2000-2001. Volume 5: Perkins Loans.

INSTITUTION Department of Education, Washington, DC. Student Financial Assistance.

PUB DATE 2001-00-00

NOTE 102p.; For volumes 4, 6, and 7, see HE 034 107, 034 109, and 034 100.

AVAILABLE FROM ED Pubs, P.O. Box 1398, Jessup, MD 20794-1398. Tel: 877-433-7827 (Toll Free). Web site: <http://www.ifap.ed.gov>.

PUB TYPE Guides - Non-Classroom (055)

EDRS PRICE MF01/PC05 Plus Postage.

DESCRIPTORS Eligibility; *Federal Aid; *Financial Aid Applicants; Higher Education; Need Analysis (Student Financial Aid); Paying for College; Student Financial Aid; *Student Loan Programs

IDENTIFIERS *Perkins Loan Program

ABSTRACT

The Federal Perkins Loan Program is comprised of Perkins Loans, National Direct Student Loans (NDSLs), and National Defense Student Loans (Defense Loans). Perkins Loans. Made to students with no outstanding balance on a Defense Loan or NDSL, and NDSLs are low-interest (currently 5%), long-term loans made through school financial aid office to help needy undergraduate and graduate students pay for postsecondary education. No new Defense Loans are being made, but a few are still in repayment. This document explains the Perkins Loan Program for financial aid administrators. Recent changes in the Perkins program are highlighted. These involve a number of issues related to eligibility, repayment, and default. The introduction describes the various loan types and recent changes to the regulations. Chapter 1 deals with "School Requirements." "Student Eligibility," chapter 2 describes eligibility criteria and selection procedures. Chapter 3, "Making & Disbursing Loans," reviews loan maximums and disbursement requirements. "Repayment," chapter 4, considers a number of issues related to repayment, and "Forbearance & Deferment," chapter 5, discusses the various types of relief for hardship and deferments of repayment for further education. Chapter 6, "Cancellation," discusses the conditions under which borrowers may have loans and interest cancelled, such as public service or service as a teacher. Chapter 7, "Due Diligence: Billing and Collection," explains the requirements for repayments and collection. Chapter 8, "Default," discusses steps the institution must take in cases of default. Appendixes present sample Perkins loan and NDSL promissory notes and an addendum to the promissory notes. (SLD)

00000022338

2000-2001

HE

ED 453 777

Volume 5: Perkins Loans

STUDENT FINANCIAL AID HANDBOOK

Volume 5: Perkins Loans

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

#ED34108

BEST COPY AVAILABLE

Student Financial Aid Handbook

Volume 5 of 9

Volume 1: Student Eligibility

Volume 2: Institutional Eligibility and Participation

Volume 3: Pell Grant Program

Volume 4: Campus-Based Common Provisions

Volume 5: Perkins Loans

Volume 6: Federal Work-Study

Volume 7: Federal Supplemental Educational
Opportunity Grants

Volume 8: Direct Loan and FFEL Programs

Volume 9: State Grant Programs

Developed by: Research & Publications Group

Web Version: www.ifap.ed.gov

For Further Technical Assistance:

sfa_customer_support@ed.gov or

1-800 4ED SFAP

SCHOOLS
CHANNEL

Publication Comments: sfaschoolspubs@ed.gov

For Additional Copies and Address Changes:

www.ifap.ed.gov (see SFA Publications and How to Order)

Table of Contents

Volume 5 - Perkins Loans

Introduction	1
LOAN TYPES	1
RECENT CHANGES	1
<i>Satisfactory Repayment Arrangements</i>	1
<i>Eligibility Criteria and Default</i>	1
<i>Addendum to Perkins Promissory Note</i>	1
<i>Withdrawal Dates for Students on Leaves of Absences</i>	2
<i>Exit Counseling</i>	2
<i>SFA Ombudsman</i>	2
<i>New Deferment Provisions</i>	2
<i>Incentive Repayment Program</i>	3
<i>Rehabilitation</i>	3
<i>Closed School Discharge</i>	3
<i>Service Cancellations</i>	3
<i>Web List of Low-Income Schools</i>	3
<i>Bankruptcy</i>	4
<i>Penalties for High Cohort Default Rate</i>	4
<i>Expanded Lending Option</i>	4
<i>Default Reduction Plan</i>	4
Chapter 1: School Requirements	5
PROGRAM PARTICIPATION AGREEMENT	5
ALLOCATION OF FUNDS	6
TRANSFER OF FUNDS	6
CASH MANAGEMENT	6
<i>Account Requirements</i>	7
<i>Transaction Requirements</i>	7
<i>Business Requirements</i>	8
RECORDKEEPING REQUIREMENTS	8
<i>Repayment History and Promissory Note</i>	9
Chapter 2: Student Eligibility	11
ELIGIBILITY CRITERIA	11
OTHER ELIGIBILITY FACTORS	11
<i>Willingness to Repay</i>	11
<i>Previous Perkins Loan Write Off Due to Inability to Collect</i>	12
<i>Previous Perkins Loan Cancellation Due to Disability</i>	12
<i>Previous Perkins Loan Discharge in Bankruptcy</i>	12
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 — May 1996 Notes</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 Deferment</i>	44
<i>Internship/Residency Deferment</i>	45
<i>Parenting Deferments</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 Deferment</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>	79
<i>Loans with Judgments</i>	79
<i>Previously Defaulted Loans Discharged for School Closure</i>	79
LOAN REHABILITATION	80
ASSIGNMENT	80
<i>Required Documentation</i>	81
<i>Terms of Assignment</i>	82
DEFAULT REDUCTION ASSISTANCE PROJECT	82
PERKINS COHORT DEFAULT RATES	82
<i>Defining and Calculating the Cohort Default Rate</i>	82
<i>Borrowers Entering Repayment</i>	83
<i>Borrowers in Default</i>	83
<i>Loan Not Included in Cohort Default Rate</i>	84
<i>Rules for Calculating the Number of Days in Default</i>	84
PENALTIES FOR HIGH COHORT DEFAULT RATES	85
Appendix A: May 1996 Perkins Loan and NDSL Promissory Notes	87
Appendix B: Addendum to Promissory Note	95

The Federal Perkins Loan Program comprises Federal Perkins Loans, National Direct Student Loans (NDSLs), and National Defense Student Loans (Defense Loans). (No new Defense Loans were made after July 1, 1972, but a few are still in repayment.) Perkins Loans and NDSLs are low-interest (currently 5 percent), long-term loans made through school financial aid offices to help needy undergraduate and graduate students pay for postsecondary education.

LOAN TYPES

A loan made to a new borrower under the Federal Perkins Loan Program is a Perkins Loan. (New borrowers have no outstanding balance on a Defense Loan or NDSL.) If the borrower has an outstanding balance on a Defense Loan or NDSL when the new loan is obtained, the new loan is an NDSL. Loans made from July 1, 1972 through June 30, 1987 were NDSL's. Loans made before July 1, 1972 were Defense Loans.

RECENT CHANGES

Satisfactory Repayment Arrangements

Satisfactory repayment arrangements, for the purposes of regaining SFA aid eligibility, are now defined as the making of six consecutive, on-time, monthly payments on a defaulted loan.

Satisfactory Repayment Definition Cite

34 CFR 674.2

Eligibility Criteria and Default

A borrower who satisfies any of the conditions that remove his or her Perkins Loan from the school's cohort default rate becomes eligible for additional Perkins Loans.

Eligibility and Default Cite

HEA 464 (b)(1)

Addendum to Perkins Promissory Note

Until the Department develops and distributes new Perkins Loan promissory notes that include the provisions resulting from the 1998 Amendments, schools must provide borrowers with a copy of the Addendum to the NDSL and Federal Perkins Loan Promissory Notes published in Dear Partner Letter CB-00-07, May 2000.

For loans made on or after August 1, 2000, schools must provide a copy of the Addendum with the copy of the promissory note. For loans made between October 7, 1998 and August 1, 2000, schools should, in a timely manner, provide a copy of the Addendum to borrowers in order to inform borrowers of the new borrower benefits.

Leaves of Absences Cite

- 34 CFR 668.22 (b)(1)
- 34 CFR 668.22 (c)(1)(v)
- 34 CFR 668.22 (d)(1)(ix)

Withdrawal Dates for Students on Leaves of Absence

Students granted approved leaves of absence retain their in-school status for SFA loans. However, if a student does not return from an approved leave of absence, the student's grace period begins the date the student began the leave of absence. (If the school is required to take attendance, the grace period begins on the last date of academic attendance.)

For a student who does not return from an approved leave of absence, this withdrawal date might result in the exhaustion of some or all of the student's grace period.

Leaves of absence no longer qualify as approved leaves of absence for SFA purposes unless the school explains the effects that the student's failure to return from an approved leave of absence might have on the student's loan repayment terms, including the exhaustion of some or all of the student's grace period.

Note: For academic reasons, schools may grant leaves of absence that do not meet the conditions of the SFA regulations for granting "approved" leaves of absence. However, these "unapproved" leaves of absence must be treated as withdrawals for SFA purposes.

Exit Counseling

Schools may now conduct exit counseling through audiovisual presentation or electronic means. If a school conducts exit counseling through electronic means it must take reasonable steps to ensure that each student participates in the exit counseling and receives the materials.

SFA Ombudsman

Schools must now explain the services of the SFA Ombudsman during the exit interview and, if the borrower raises a dispute that the school cannot resolve, during regular collection procedures.

New Deferment Provisions

Borrowers are no longer required to request deferments in writing. However, borrowers must still provide schools with all the information and documents the schools require, by the deadline(s) the schools establish.

Schools may grant in-school deferments to borrowers based on student enrollment information provided by third-party servicers or other schools. The enrollment information must indicate that the borrower is enrolled as a regular student on at least a half-time basis.

If a school grants deferment based on third-party enrollment information, the school must notify the borrower of the deferment and offer the option to cancel the deferment and continue repayment of the loan.

Exit Counseling Cite

- 34 CFR 674.42(b)(1)

SFA Ombudsman Cites

- 34 CFR 674.42(b)(2)(ix)
- 34 CFR 674.41(a)(3)

Requesting Deferment Cite

- 34 CFR 674.38(a)

Enrollment Verification Cite

- 34 CFR 674.38 (a)(2)

Borrowers serving as volunteers in the Peace Corps are automatically eligible for economic hardship deferments. Loan holders may grant categorical deferments for borrowers' full-terms of service, not to exceed three years.

Effective October 1, 1998, if a borrower who is a member of the Armed Forces reserve is ordered to active duty for 30 days or more, the borrower's grace period does not begin until the borrower is released from active duty. This delay may not exceed 3 years and includes up to 12 months for the borrower to reenroll. Borrowers who enroll in a different program when they return from active duty are entitled to the same grace period benefits.

A borrower who is in a grace period when called or ordered to active duty is entitled to a new grace period upon conclusion of the excluded period.

Incentive Repayment Program

Schools may now offer borrowers incentives, such as discounts and reduced interest, to reduce default and replenish the Federal Perkins Loan revolving fund. Schools may not use Perkins Funds to pay for these discounts.

Rehabilitation

Schools participating in the Federal Perkins Loan Program must now establish loan rehabilitation programs for Perkins Loans and NDSLs. A borrower who successfully rehabilitates defaulted loan(s) regains the original benefits and privileges of her promissory note.

A borrower may rehabilitate a defaulted loan only once.

Closed School Discharge

Effective October 1, 1998, holders of a Perkins Loan or NDSL made on or after January 1, 1986 may discharge the loan if the borrower is unable to complete his or her program of study due to the closure of the school. The loan holder must reimburse borrowers for payments made voluntarily or by forced collection.

Service Cancellations

Cancellation benefits once available only to loans disbursed on or after July 23, 1992 are now available to all loans for eligible service performed on or after October 7, 1998.

Web List of Low-Income Schools

The Department maintains a web page listing the low-income elementary and secondary schools in which a borrower may teach during the school year to qualify for cancellation benefits. Please, visit this site at <<http://www.ed.gov/offices/OSFAP/Students/repayment/teachers/>>.

Peace Corps Economic Hardship Deferment Cite

34 CFR 674.34 (e)

Active Duty Cite

34 CFR 674.31(b)(2)(i)(C)

Incentive Repayment Program Cite

34 CFR 674.33(f)

Rehabilitation Cite

34 CFR 674.39

Closed School Discharge Cite

34 CFR 674.33(g)

Service Cancellations Cites

34 CFR 674.53(a)(1)(ii)

34 CFR 674.56(a)(2)

34 CFR 674.57(a)(2)

34 CFR 674.58(a)(2)

34 CFR 674.60(a)(2)

Bankruptcy Cite

34 CFR 674.49(c)(3)

Bankruptcy

Effective October 8, 1998, a borrower must obtain a bankruptcy court's ruling of undue hardship for a student loan to be discharged in bankruptcy. Previously, student loans were discharged in bankruptcy if the loans had been in repayment for seven years or more.

Penalties for High Cohort Default Rate

If the school's cohort default rate is 25% or higher, the school's FCC will be reduced to zero.

For FY 2000 and succeeding fiscal years, a school with a cohort default rate of 50% or more for the three most recent years is ineligible to participate in the Federal Perkins Loan Program and must liquidate its loan portfolio.

Expanded Lending Option

The expanded lending option has been eliminated.

Default Reduction Plan

Schools are no longer required to establish a default reduction plan.

Penalty Cite

34 CFR 674.5(a)

School Requirements

Schools must maintain funds and records according to the procedures of the Federal Perkins Loan Program.

PROGRAM PARTICIPATION AGREEMENT

A school that wants to participate in any Student Financial Assistance (SFA) Program must sign a Program Participation Agreement with the Secretary. (See *Volume 2 - Institutional Eligibility and Participation* for more general information about the Program Participation Agreement.) The agreement requires the school to submit annually to the Department a report containing information that will enable the Department to determine the school's cohort default rate (discussed in chapter 8 of this volume).

Program Participation Agreement Cite

34 CFR 674.8

The agreement for the Federal Perkins Loan Program also requires the school to establish and maintain a Perkins Loan fund (the fund) and to deposit into the fund—

- the Federal Capital Contribution (FCC) the school receives as its federal allocation for the program for each award year (explained later in this chapter);
- the school's matching share—the institution's capital contribution (ICC), discussed on the next page;
- payments the school receives for repayment of loan principal, interest, collection charges, and penalty or late charges on loans from the fund;
- payments the school receives from the federal government for cancellations (such as teacher cancellations) of Perkins Loans and National Direct Student Loans (NDSLs) (see chapter 6 of this volume);
- any other earnings on fund assets, including net interest earnings on funds deposited in an interest-bearing account (total interest minus bank charges incurred on the account); and
- proceeds of any short-term no-interest loans the school makes to the fund in anticipation of receipt of its FCC or of loan collections.

Allocation Cites

HEA 462
34 CFR 673.4(a)

Basis for Initial Allocation

HEA 462(a)

Basis for Reallocation

34 CFR 673.4(a)

School's Matching Share

34 CFR 674.8 (a)(2)

Returned Funds

34 CFR 673.4(d)

Transfer of Funds Cite

34 CFR 674.18(b)

Work-Colleges Funds

A Work-Colleges school may transfer up to 100 percent of its initial and supplemental Perkins Loan allocations to the Work-Colleges Program. Any unexpended funds must be transferred back to the Federal Perkins Loan Program at the end of the award year.

Perkins Cash Management Cite

34 CFR 674.19

ALLOCATION OF FUNDS

As discussed in *Volume 4 - Campus-Based Programs Common Provisions, Fiscal Operations Report and Application to Participate (FISAP)*. The Department allocates funds directly to schools. The allocation for the Federal Perkins Loan Program, the FCC, is the amount of funding the school is authorized to receive from the Department for an award year.

Beginning with the 2000-2001 award year, the Department will base your school's initial FCC allocation on the amount allocated for the 1999-2000 award year.

Your school's matching share or ICC is one-third of the FCC (or 25 percent of the **combined** FCC and ICC).

If a school returns unexpended Perkins funds, the Department reallocates 80 percent of the returned funds in accordance with the statutory formula in section 462(i) of the HEA and reallocates 20 percent in a manner that best carries out the purposes of the Federal Perkins Loan Program.

If a school returns more than 10 percent of its FCC, the Department will reduce the school's FCC for the second succeeding year by the dollar amount returned.

TRANSFER OF FUNDS

Your school may transfer up to a total of 25 percent of its FCC for an award year to either or both the FSEOG and FWS programs.

Your school must match any Perkins funds transferred to FSEOG or FWS at the matching rate of that program, but the match doesn't have to be made until the transfer has occurred.

You must award transferred Perkins funds according to the requirements of the program to which they are transferred.

You must report any transfer of Perkins funds on the Fiscal Operations Report portion of the FISAP.

A school that transfers funds to the FWS, FSEOG, and/or Work-Colleges programs must transfer any unexpended funds **back** to the Federal Perkins Loan Program at the end of the award year.

CASH MANAGEMENT

Each year, your school must submit a Fiscal Operations Report (FISAP); the school must ensure that the information reported is accurate and must submit it on the form and at the time the Department specifies. (See volume 4 for more information about the FISAP)

The cash management requirements that apply in general to SFA programs (those in the General Provisions) are discussed in volume 2. The cash management provisions that apply specifically to the Federal Perkins Loan Program follow.

Account Requirements

Under the General Provisions, your school must maintain the Perkins Loan Fund in an interest-bearing bank account or investment account consisting predominately of low-risk, income-producing securities, such as obligations issued or guaranteed by the United States. Interest or income earned on fund proceeds are retained by the school as part of the Perkins Loan Fund.

A separate bank account for federal funds is not required, unless the Department specifies otherwise.

You must notify the bank that federal funds are deposited in an account. You may do this in writing (you must keep a copy of the notice in the school's file) or by giving the account a name that clearly indicates that federal funds are deposited in the account.

The school must maintain sufficient liquidity in the Perkins Loan Fund to make required disbursements to students.

Transaction Requirements

A school must deposit its ICC into its fund prior to or at the same time it deposits any FCC.

If a school credits a student's account at the school with Perkins Loan funds, the school must notify the student of the date and amount of the disbursement, the student's right to cancel all or a portion of that loan. The school must send this notice, either in writing or electronically, within 30 days of the date the loan is credited to the student's account. If the school sends the notice electronically, the school must require the student to confirm receipt of the notice, and must keep a copy of the confirmation.

A school may deduct from the interest earned any bank charges incurred as a result of maintaining the fund assets in an interest-bearing account, such as service charges, and deposit only the net earnings into the fund.

A collection agency, collection attorney, or loan servicer is required to deposit funds collected into an interest-bearing account held by the school only if the agency, attorney or servicer holds such amounts for more than 45 days. Such an account must be insured by an agency of the federal government, secured by collateral of reasonably equivalent value, or invested in low-risk income-producing securities, such as obligations issued or guaranteed by the United States.

Insured Account Cite

34 CFR 668.163(a)

Bank Charges Deduction Cite

34 CFR 674.8(a)(6)

Deposit after 45 Days Cite

34 CFR 674.48(c)(4)

34 CFR 674.48(d)(1)

Business Requirements

A school must establish and maintain an internal control system of checks and balances that ensures that no office can both authorize payments and disburse Perkins Loan funds to students.

A school must establish and maintain program and fiscal records that are reconciled at least monthly.

RECORDKEEPING REQUIREMENTS

A school must follow the recordkeeping requirements in the General Provisions (discussed in volume 2), those specific to the campus-based programs, and those specific to the Federal Perkins Loan Program. Perkins Loan records a school must maintain include, but are not limited to:

- documentation of each student's eligibility for a Perkins Loan;
- documentation of the amount of a Perkins Loan, its payment period, and the calculations used to determine the amount of the loan;
- documentation of the date and amount of each disbursement of Perkins Loan funds;
- information collected at initial and exit loan counseling required by Perkins Loan regulations.

A school must make its records readily available for review by the Department or its authorized representative at an institutional location the Department or its representative designates. Generally, a school must keep records relating to the school's administration of a campus-based program or the Federal Pell Grant Program for three years after the end of an award year for which the aid was awarded and disbursed under those programs. There are some exceptions to this requirement:

- The school must keep the FISAP in the Perkins Loan, FSEOG, and FWS Programs, and any records necessary to support the data contained in the FISAP, including "income grid information," for three years after the end of the award year in which the FISAP is submitted.
- The school must keep repayment records for Perkins Loans, including records relating to cancellation and deferment requests for at least three years from the date a loan is repaid, cancelled or assigned to the Department.
- Records questioned in an audit or program review must be kept until the questions are resolved or until the end of the retention period applicable to the records, whichever is later.

Recordkeeping Cite

34 CFR 668.24

34 CFR 674.10(e)

Records Readily Available For Review Cite

34 CFR 668.24(d)

For information on the formats in which a school must keep its campus-based program records, see volume 4.

Repayment History and Promissory Note

In addition to following the recordkeeping requirements mentioned in volume 2 and volume 4, a school must follow the procedures in 34 CFR 674.19 for documentation of a student's Perkins Loan repayment history. The school must maintain a repayment history for each borrower that shows:

- the date and amount of each repayment during the life of the loan;
- the amount of each repayment credited to principal, interest, collection costs, and either penalty or late charges;
- the date, nature, and result of each contact with the borrower (or endorser for loans made prior to July 23, 1992) in the collection of an overdue loan; and
- copies of all correspondence to or from the borrower (and endorser for loans made prior to July 23, 1992), except for bills, routine overdue notices, and routine form letters (demand letters, notices of intent to accelerate, and the like are not considered to be routine form letters).

When a loan has been repaid, the school should mark the note with the phrase "PAID IN FULL" and the date the loan was paid in full, have the note certified by a school official, and give or mail the original note to the borrower. The school must keep a copy of the note for at least three years after the date the loan is paid in full.

The school must keep the original signed promissory note and repayment schedule in a locked, fireproof container until the loan is repaid in full or until the original note and schedule are needed in order to enforce loan collection. Only authorized personnel may have access to these records.

If the original promissory note is released for the purpose of enforcing repayment, the school must keep a certified true copy. To qualify as a certified true copy, a photocopy (front and back) of the original promissory note must bear the following certification statement signed by the appropriate school official:

Certification Statement Example

"CERTIFIED TRUE COPY: I declare under penalty of perjury that the foregoing is a true and correct copy of the original Promissory Note.

Signature: _____

Title: _____

Date: _____"

Repayment History and Promissory Note Cite

34 CFR 674.19(e)(2)

Returning the Promissory Note Cite

34 CFR 674.19(e)

Because a borrower must reaffirm a Perkins Loan that has been written off before he or she is eligible to apply for future federal student aid, the Department recommends that the school maintain a certified copy of the signed promissory note as well as a record of the full amount owed in its records beyond the three-year record retention requirement.

ELIGIBILITY CRITERIA

Both undergraduate and graduate students may receive loans under the Federal Perkins Loan Program. To be eligible for a Perkins Loan, a student must meet the general student eligibility requirements discussed in *Volume 1 - Student Eligibility* and must not have borrowed the maximum amounts listed in chapter 3 of this volume. A student who has earned a bachelor's or first professional degree may receive a Perkins Loan to pursue an **additional undergraduate** degree provided that he or she meets the eligibility requirements.

An individual who is serving in a medical internship or residency program (with the exception of a dental internship) is not eligible for a Perkins Loan.

An incarcerated student is not eligible for SFA loans, including Perkins Loans.

A borrower who is in default on an SFA loan is not eligible for a Perkins Loan unless she has regained eligibility. (See volume 1 for a discussion of regaining eligibility.) However, a borrower who satisfies any of the conditions that remove his loan from the school's cohort default rate becomes eligible for additional Perkins Loans. (Please see chapter 8 for a descriptions of loans not included in a school's cohort default rate.)

A school may award a Perkins Loan and/or a Federal Work-Study (FWS) job to a student who is enrolled or accepted for enrollment at least half time in an eligible teacher certification or professional credential program. Eligibility criteria for such a program are discussed in *Volume 4 - Campus-Based Programs Common Provisions*.

OTHER ELIGIBILITY FACTORS

Willingness to Repay

In selecting Perkins Loans recipients, a school must consider evidence of a borrower's willingness to repay the loan. Previous

Student Eligibility Cites

34 CFR 674.9

Medical Internship or Residency

HEA 464(c)(2)(A)(i)

Incarceration

34 CFR 668.32(c)(2)(ii)

Default

HEA 464 (b)(1)

Teacher Certification Programs

34 CFR 668.32(a)(1)(iii)

Willingness to Repay Cite

34 CFR 674.9(e)

delinquency, default, or other failure to meet repayment obligations on a previous loan is evidence that the borrower is unwilling to repay other loans.

For example, if a borrower has previously satisfied a defaulted student loan **involuntarily** (such as by garnishing the borrower's wages), a school should consider this as evidence of unwillingness to repay and should deny further loan assistance to the borrower.

Loan Write Off Cite

34 CFR 674.9(g)

Previous Perkins Loan Write Off Due to Inability to Collect

If a borrower had a previous Perkins Loan, National Direct Student Loan (NDSL), or National Defense Student Loan (Defense Loan) that was written off because the school was unable to collect, the borrower must reaffirm the debt to receive a new Perkins Loan. The borrower might be eligible for a new loan only if he or she reaffirms the debt. Reaffirmation is not required if the amount written off was \$25 or less. To reaffirm a debt that was written off, the borrower must acknowledge the loan in a legally binding manner (e.g., by signing a new promissory note, by signing a new repayment agreement, or by making a payment on the loan).

Previous Disability Cancellation Cite

34 CFR 674.9(h)

Previous Perkins Loan Cancellation Due to Disability

If a student has obtained a cancellation of a previous Perkins Loan or NDSL due to permanent and total disability and is applying for another Perkins Loan or NDSL, the borrower must:

- submit to the school a physician's certification that the borrower's condition has improved and that he or she is able to engage in substantial gainful activity; and
- sign a statement acknowledging that any new Perkins Loan or NDSL cannot be canceled in the future on the basis of any present impairment, unless the condition substantially deteriorates to the extent that the definition of total and permanent disability is again met.

If a loan was canceled based on the borrower's permanent and total disability, the borrower cannot subsequently be required to repay that loan, even if the borrower's medical condition improves to the point that he or she is no longer disabled, unless the school can prove that the claim of disability was fraudulent (see chapter 4 of this volume).

Previous Bankruptcy Discharge Cite

Bankruptcy Reform Act of 1994

Previous Perkins Loan Discharge in Bankruptcy

As a result of the Bankruptcy Reform Act of 1994, a student may not be denied SFA loans, including Perkins Loans, solely on the basis of a bankruptcy determination. If a student has filed for or received a discharge in bankruptcy, has had an SFA loan discharged in bankruptcy, or has not paid an SFA loan that has been determined by a court of law to be dischargeable in bankruptcy, the bankruptcy may be considered as evidence of an adverse credit history but cannot be the basis for denial of a future Perkins Loan or other SFA loans. A

student is no longer required to establish eligibility for a new student loan by agreeing to repay the loan discharged in bankruptcy. However, schools may continue to consider the student's **post-bankruptcy** credit history in determining willingness to repay.

SELECTION PROCEDURES

When awarding Perkins Loans, a school must give priority to those students with exceptional financial need, as defined by the school, using procedures it establishes for that purpose. The school's selection procedures must be in writing, uniformly applied, and kept on file at the school.

Before a school can award a student a Perkins Loan, the school must determine his or her eligibility for a Federal Pell Grant. For the purposes of developing aid packages, the school may use a preliminary hand calculation to determine Federal Pell Grant eligibility after a student has filed a *Free Application for Federal Student Aid* (FAFSA). However, the school may not *disburse* a Perkins Loan to a student until he or she has an "official" Expected Family Contribution (EFC) that has been calculated by the CPS for the same award year in which the disbursement will be made.

A school must offer a **reasonable** proportion of the dollar amount of the loans made from its Perkins Loan revolving fund to independent or less-than-full-time students, if the school's Federal Capital Contribution (FCC) was partly based on the financial need of these students (as reported on the FISAP).

In administering the Federal Perkins Loan Program, a school must comply with the equal credit opportunity requirements of Regulation B (12 CFR Part 202). The Department considers the Federal Perkins Loan Program to be a credit assistance program authorized by federal law for the benefit of an economically disadvantaged class of persons within the meaning of 12 CFR 202.8(a)(1). Therefore, a school may request that a loan applicant disclose marital status, income from alimony, child support, and spouse's income and signature.

Selection Procedures Cites

34 CFR 674.10

Exceptional Need

34 CFR 674.10(a)(1)

Pell Eligibility

34 CFR 674.9(d)

Independent and Less-Than-Full-Time Students

34 CFR 674.10(b)

Equal Credit Opportunity

34 CFR 674.20

Selection Procedures Example

When packaging aid, Barton University first awards Perkins Loans to full-time third-year students whose financial need is at least \$500 after their EFC's, Pell Grants, and any scholarships received have been subtracted from the cost of attendance. Next, the University awards Perkins Loans to full-time second year students whose financial need is at least \$750. The school continues to award Perkins Loans to such pre-defined groups until the Perkins Loan fund is exhausted or all exceptional financial need is met.

Making & Disbursing Loans

A Perkins Loan (or NDSL) is considered to be made when the borrower has signed the promissory note for the award year and the school makes the first disbursement of loan funds under that promissory note for that award year. The student is required to sign the note only once each award year. The borrower must sign before the school disburses any loan funds to him or her under that note for that award year. However, a school may choose to require a borrower to sign for each advance.

After a student files a FAFSA and the Department determines an official Expected Family Contribution (EFC) for the student, the school must award financial aid based on the student's maximum loan eligibility and the maximum loan amounts for each loan program. For a complete explanation of awarding financial aid, see *Volume 1 - Student Eligibility* and *Volume 4 - Campus-Based Program Common Provisions*.

Maximum Loan Eligibility Calculation

$$\begin{array}{r} \text{Financial Need} \\ - \text{Other Resources} \\ \hline = \text{Maximum Loan Eligibility} \end{array}$$

LOAN MAXIMUMS

Also effective October 1, 1998, the maximum annual and aggregate loan limits have changed. The maximum amount an eligible student may borrow is \$4,000 per award year for a student who has not successfully completed a program of undergraduate education or \$6,000 per award year for a graduate or professional student.

The aggregate loan limits now include only *unpaid* principal. (Previously, a student who had borrowed the maximum cumulative amount for a graduate or professional student would not be eligible for another loan even if the student had repaid part or all of the amount he or she had borrowed.) The maximum aggregate amount an eligible student may now borrow is: (1) \$20,000 for an undergraduate student who has completed two academic years and is pursuing a bachelor's degree; (2) \$40,000 for a graduate or professional student, including loans borrowed as an undergraduate student; and (3) \$8,000 for any student who has not completed two academic years of undergraduate work.

The annual maximums and aggregate maximums include any amounts borrowed previously under the Federal Perkins Loan Program.

Because previous aggregate loan maximums were not tied to the completion of two academic years of undergraduate work, schools may have inadvertently created an overaward by awarding more

Loan Limits Cite

34 CFR 674.12

Annual Maximum Loan:

Undergraduate: \$4,000

Graduate: \$6,000

Aggregate Maximum Loan:

Undergraduate: \$20,000

Graduate: \$40,000

Overaward Resolution Cite

FR Vol. 64, No. 145, pg. 41235

than \$8,000 to borrowers who had *not* completed two undergraduate years. The Department will not require schools to resolve such overawards if made prior to the publication of the revised statutory maximums. (The proposed rule for the revised statutory maximum was published on July 29, 1999)

A school may disburse a Perkins Loan to a student engaged in a program of study abroad if the student meets all eligibility requirements and is enrolled in an eligible program at the school that will accept credits earned abroad. If the reasonable costs of the foreign study program exceed the cost of attending the home school, the awarded Perkins Loan may exceed the annual and/or aggregate loan limits by up to 20%.

A student enrolled in a teacher certification program may be considered either an undergraduate or a graduate student as determined by the school. A teacher-certification student who is considered to be a graduate student and who has already borrowed the maximum aggregate allowed for an undergraduate is eligible to receive an additional Perkins Loan or NDSL. A teacher-certification student who is considered to be an undergraduate student and who has already borrowed the maximum aggregate allowed for an undergraduate is not eligible to receive an additional Perkins Loan or NDSL.

Counseling Cite

34 CFR 674.16(a)

COUNSELING STUDENTS

Before making the first Perkins Loan or NDSL disbursement, the school must have the student sign the promissory note. (Promissory notes are discussed later in this chapter.) The school must explain the borrower's rights and responsibilities under the Federal Perkins Loan Program, and it must remind the student that the loan may be used only for educational expenses and that the loan must be repaid. The school should also make sure the student knows that the **school** holds the promissory note.

The school must provide all information reviewed during the counseling session to the student **in writing**—as part of the application material, as part of the promissory note, or on a separate form. Although the information can be mailed to a student, it is preferable for the aid administrator to meet with the student to answer any questions and to emphasize his or her responsibility to repay the loan.

During loan counseling, the school must review all of the repayment terms in the promissory note and update the identification and contact information in the promissory note. In addition, the school must exchange the following information with the student:

- the name and address of the school to which the debt is owed and the name and address of the official or servicing agent to whom communications should be sent;

- the name, address and telephone numbers of the borrower's parents and spouse;
- the spouse's employer;
- the names and addresses of two or three of the student's personal acquaintances;
- the maximum annual and aggregate amounts the student may borrow;
- the effect that accepting the loan will have on the borrower's eligibility for other types of student aid;
- a statement of the total cumulative balance owed by the student to that school and an estimate of the monthly payment amount needed to repay that balance;
- options the borrower may have to consolidate or refinance;
- a brief notice about the Department of Defense program for repaying loans based on certain military service;
- a complete list of charges connected with making the loan, including whether those charges are deducted from the loan or whether the student must pay them separately; and
- a notice that the school will report the outstanding balance of the loan to a national credit bureau **at least annually**.

The additional contact information gained during loan counseling could be valuable later for use in collection procedures, and it will help the school locate a student who leaves school without notice or who does not attend the exit interview. However, this counseling may not be used to satisfy the requirement for an exit interview. (See chapter 7 of this volume.)

THE PROMISSORY NOTE

The promissory note is the legally binding document that is evidence of a borrower's indebtedness to a school. A student must sign this note before he or she can receive any Perkins Loan funds and must receive a copy of the note at (or before) the exit interview. The note includes information about the loan's interest rate, repayment terms, and minimum rates of repayment; deferment, forbearance, and cancellation provisions; credit-bureau reporting; late charges, attorney fees, collections costs, and consequences of default.

The Higher Education Amendments of 1992 eliminated the "defense of infancy." Thus, a minor may sign a promissory note without an endorser or any security, and the minor who signs is responsible for repayment regardless of any state law to the contrary.

Promissory Note Cite

34 CFR 674.31

If the school does not have a valid note or other written evidence that would be upheld in a court of law, the school has no recourse against a borrower who defaults. Two examples of invalid notes are notes that have been changed after they were signed and notes without proper signatures or dates for loan advances. In such cases, the school would have to repay to its Perkins Loan Fund any amounts loaned, whether recovered from the borrower or not, as well as any Administrative Cost Allowance (ACA) claimed on those amounts.

If an error is discovered in a promissory note, the school should obtain legal advice about what action it should take. The appropriate school official and the student should sign by or initial all approved changes in the note.

Retention of Records Cite

34 CFR 674.19(e)(4)(iii)

When the borrower has fully repaid the Perkins Loan, the school must mark the note "paid in full," have it certified by an official of the school, and give the original note to the borrower. The school must keep a copy of the note for at least three years after the date the loan was paid in full.

Approved Promissory Notes

A school must use a promissory note that the Department has approved. In Dear Colleague Letter CB-96-8, dated May 1996, and Dear Colleague Letter CB-93-9, dated July 1993, the Department issued both **open-ended** and **closed-ended** approved promissory notes for NDSLs and Perkins Loans. (Although school's no longer issue NDSLs to new borrowers, school's must issue NDSLs to borrower's who have outstanding balances on previous NDSLs or Defense Loans.)

If a school uses the July 1993 promissory notes, the school must obtain the borrower's signature for **each advance** (disbursement) of the loan. If a school uses the May 1996 promissory notes, the school must obtain the borrower's signature only once **each award year**.

"Closed-end" or "Limited" Note. This note is valid for not more than 12 months and usually covers one award year or one academic year. It may also be used for a single academic term. The loan amount must be entered in the note. Closed-end notes can be designed for a single disbursement (if the award is less than \$501) or multiple disbursements.

"Open-ended" Note. Schools can use an open-ended promissory note to make loans for more than one award year. The borrower signs next to the specified amount of the approved loan each time the school awards a new loan. (For July 1993 promissory notes, the borrower must sign the "Schedule of Advances" each time she receives a disbursement.) If a school uses an open-ended note, it does not have to issue new notes for future loans it makes to the same borrower **unless** the requirements of the Federal Perkins Loan Program are changed by statute or regulation.

The school may make only nonsubstantive changes to the note (such as changes to the type style or the addition of items such as the borrower's driver's license number). A note may be printed on more than one sheet of paper if the borrower signs each page or if each page contains the number of that page plus the total number of pages in the note (for example, page 1 of 3, page 2 of 3).

Limits to Promissory Note Changes Cite

34 CFR 674.31 (a)

Schools may also use the promissory notes issued in Dear Colleague Letter CB-93-9, dated July 1993. The July 1993 promissory notes require additional borrower signatures. Please, refer to CB-93-9 for information on how to use the July 1993 promissory note.

Addendum Now Required

Until the Department develops and distributes Perkins Loan promissory notes that include the provisions resulting from the 1998 Amendments, school must provide borrowers with a copy of the Addendum to the NDSL and Federal Perkins Loan Promissory Notes. The addendum was published in Dear Partner Letter CB-00-07, May 2000. Borrowers are not obligated to sign the addendum.

For loans made on or after August 1, 2000, schools must provide borrowers a copy of the addendum with the copy of the promissory note. For loans made between October 7, 1998 and August 1, 2000, schools should provide a copy of the addendum to borrowers in order to inform borrowers of the new borrower benefits. For loans made before October 7, 1998, schools are not required to provide borrowers a copy of the addendum.

Changes in Loan Amount — May 1996 Notes

If a student's initial loan amount **decreases** and a disbursement has been made, the school can choose one of the following options:

- It may leave the loan amount unchanged. (The school's disbursement records will reflect the decreased loan amount. The school may also attach a statement to the promissory note to explain the decreased loan amount.)
- It may change the face of the promissory note to reflect the decreased loan amount. Both the student and the appropriate school official must initial the decrease. A school must not unilaterally change the amount of the loan.

If the student has signed the promissory note and the initial loan amount **increases after a disbursement has been made**, the action a school must take depends on the type of promissory note involved:

- If the student signed a closed-end promissory note, the school **must** issue a new closed-end note reflecting only the increase from the original loan amount.
- If the student signed an open-ended promissory note, the school **must** reflect only the increase in the loan amount on the next line of the note.

Please note, these procedures are not necessary if the school uses the July 1993 promissory note because the July 1993 promissory note requires the borrower's signature for each disbursement.

Minimum Monthly Payment Option

Optional provisions regarding a minimum monthly payment amount are included in the July 1993 sample promissory notes (bracketed paragraphs III(5)(A) and III(5)(B)), and a school may choose to include these provisions. However, a school must either include both paragraphs or omit both paragraphs. If a school includes both paragraphs in the promissory note, the note must state the exact minimum monthly payment amount. If a school does not include the minimum monthly payment option in the note, the school may not require a minimum monthly payment amount from the borrower.

The optional provision regarding a minimum monthly payment amount is included as a single, optional sentence at the end of the repayment paragraph on page 1 of the May 1996 promissory notes. A school would include this sentence in the promissory note if the school is exercising the minimum monthly payment amount provision. Page 2 of the May 1996 promissory notes includes a summary of this provision.

If the optional provisions are included in the school's note, a minimum monthly payment of \$40 is required for a loan made on or after October 1, 1992 to a borrower who had no outstanding balance on a Perkins Loan, NDSL, or Defense Loan on the date the loan was made. (For other borrowers, the monthly minimum amount remains \$30.)

School-Designed Note

A school may develop its own notes, which may include some or all of the optional provisions in the Department-provided note. (Optional provisions appear in brackets in the Department-provided notes.) However, a school-designed note must include **all** of the required information and must be based on the sample notes the Department has provided. A school may not change the text or the order of the text in the Department-provided notes, and a school may not add provisions to the note. The school may add such information as the student's driver's license number to the note.

There is no minimum size of type or print specified for the notes. However, the notes must be legible so that a borrower would not be able to claim a defense against repayment of the loan because the print was too small to be read.

If a school is developing its own notes, it may use either "closed-end" ("limited") or "open-ended" notes. A note may be printed on more than one sheet of paper if the borrower signs each page or if each page contains the number of that page plus the total number of pages in the note (for example, page 1 of 3, page 2 of 3).

GENERAL DISBURSEMENT REQUIREMENTS

A school must disburse funds in accordance with the cash management requirements of the General Provisions. These requirements are discussed in *Volume 2 - Institutional Eligibility and Participation*. This section discusses disbursement requirements that apply specifically to the Federal Perkins Loan Program.

Power of Attorney

A school official may not use a student's power of attorney to endorse any disbursement check or to sign for any loan advance unless the Department has granted prior approval. Approval will be granted only if the school shows that the funds cannot be directly deposited or electronically transferred and that there is no one else (such as a relative, landlord, or member of the clergy) who could act on behalf of the student. There are no exceptions to gaining prior approval to obtain a student's power of attorney. Students studying abroad should sign the disbursement check and mail it back to the institution. The use of power of attorney in limited circumstances applies to endorsing loan checks, not to signing promissory notes.

Power of Attorney Cite

34 CFR 674.16(h)

Frequency of Disbursements

A school that is awarding a Perkins Loan for a full academic year must advance a portion of the loan during each payment period, **even if it does not use standard academic terms.**

Frequency of Disbursements Cite

34 CFR 674.16(b)

In general, to determine the amount of each disbursement, a school will divide the total loan amount by the number of payment periods the student will attend. For a school that measures progress in credit hours and has academic terms, a payment period is defined as a term (a semester, trimester, quarter, or nonstandard term). The definition of payment period for a school that does not have academic terms or a school that measures progress in clock hours is discussed in detail in volume 2.

A school may advance funds **within** a payment period in whatever installments it determines will best meet the student's needs. However, if the total Perkins Loan amount awarded a student is less than \$501 for an academic year, only one payment is necessary.

Uneven Costs/Unequal Disbursements

If a student incurs uneven costs or resources during an academic year and needs additional funds during a payment period, the school may advance the additional amount to the student in whatever manner best meets the student's needs. The school may exercise this option **regardless of whether or not the school uses standard academic terms.**

Uneven Costs/Unequal Disbursements Cite

34 CFR 674.16(c)

Returning Funds Disbursed Prior to Attendance

If a school advances funds to a student who withdraws or is expelled before the first day of classes, or never begins attendance, all funds disbursed are considered an overpayment. The school must return any advanced amounts to the Perkins Loan Fund.

Paying Before the Student Begins Attendance Cite

34 CFR 674.16(f)

Uneven Costs/Unequal Disbursements Example Cite

Dan will receive a \$1,000 Perkins Loan and must spend \$300 for books and supplies at the beginning of the school year. Ingram College could disburse that \$300 along with the first payment. To determine the first payment, Ingram College subtracts the extra amount (in this case, \$300) from the total loan (\$1,000) and divides the remainder (\$700) by the number of payment periods (in this case, 2). Ingram College then adds the regular amount for one payment period (\$350) to the extra amount (\$300) to determine the initial payment (\$650). The remaining amount (\$350) is then disbursed during the second payment period for a total loan of \$1,000.

Credit Bureau Reporting Cite

34 CFR 674.16(i)

Uneven Costs/Unequal Disbursement Example

\$1,000 Total Loan

- \$ 300 Additional Costs at Start of School

**\$ 700 ÷ 2 Payment Periods
= \$350 Regular Payment**

\$ 350 Regular Payment

+ \$ 300 Extra for Books & Supplies

**\$ 650 Total First Disbursement
(\$350 = Second Disbursement)**

Credit Bureau Reporting

Schools must report the date and amount of each disbursement of Federal Perkins Loan to at least one national credit bureau. (Please, see chapter 7 for more information about credit bureau reporting.)

Repayment

CHAPTER 4

Repayment terms vary substantially between Perkins Loans, NDSL's and Defense Loans. Schools may choose to obtain software from third-party vendors that has automated many of the following requirements and calculations.

GRACE PERIODS

A "grace period" is the period of time before the borrower must begin or resume repaying a loan. An "initial grace period" is one that immediately follows a period of enrollment and immediately precedes the date repayment is required to begin for the first time.

Initial Grace Periods

A borrower who has been attending at least half time is entitled to an initial grace period of **nine consecutive months** after dropping below half-time enrollment.

For a student attending at least half time, the initial grace period does not end until he or she ceases to be enrolled at least half time for a **continuous** period of nine months. A borrower who returns to school on at least a half-time basis prior to completion of the initial grace period is entitled to a full initial grace period (nine consecutive months) from the date that he or she drops below half-time enrollment again.

If a borrower requests a deferment to begin during the initial grace period, the borrower must waive (in writing) his or her rights to the initial grace period. The request for a deferment alone is not sufficient documentation for a school to waive the initial grace period; the borrower must also acknowledge in writing that he or she wants the waiver. (Deferments are discussed in chapter 5 of this volume.)

Effective October 1, 1998, if a borrower who is a member of the Armed Forces reserve is ordered to active duty for 30 days or more, the borrower's grace period does not begin until the borrower is released from active duty. This delay may not exceed 3 years and includes up to 12 months for the borrower to reenroll. Borrowers who enroll in a different program when they return from active duty are entitled to the same grace period benefits.

A borrower who is in a grace period when called or ordered to active duty is entitled to a new grace period upon conclusion of the excluded period.

Initial Grace Period Definition Cite
34 CFR 674.2

Length of Initial Grace Period Cite
34 CFR 674.31(b)(2)(i)(B)

Grace Period Example

Gordon takes out a Perkins Loan in the fall quarter at Sims School of Botany, drops out of school for the winter quarter, and resumes at least half-time study for the spring quarter. Gordon is entitled to a full initial grace period once he again leaves school or drops below half-time status.

Grace Period Delayed During Active Duty Cite

34 CFR 674.31(b)(2)(i)(C)

Initial Grace Periods for NDSLs and Defense Loans

Repayment of an NDSL made before October 1, 1980, begins nine months after the date that the borrower drops below half-time enrollment. Repayment of an NDSL made on or after October 1, 1980 begins six months after the date that the borrower drops below at least half-time enrollment.

Applicable Grace Periods	Perkins	NDSL on or after 10-1-80	NDSL before 10-1-80
Initial Grace Period	9 months	6 months	6 months
Post-deferment Period	6 months	6 months	none

Post-Deferment Grace Period Definition Cite

34 CFR 674.2

Less-Than-Half-Time Grace Period Cite

34 CFR 674.32

Less-Than-Half-Time Student/No Loan Grace Period Example

Paula starts school full time in September 2000. She does not have an outstanding Perkins Loan or NDSL. In January 2001, Paula drops to one-quarter time. In March, she receives a Perkins Loan. Nine months after the date the loan was made is December. Nine months after the time Paula dropped below half-time enrollment is October, and this nine-month period includes the date the loan was made. Because October is earlier than December, Paula must begin repayment in October.

Less-Than-Half-Time Student/Outstanding Loan Grace Period Example

Jason has been making monthly payments on Perkins Loan #1. He takes out Perkins Loan #2 in September 2000. His next payment on Loan #1 is due October 15. Therefore, Jason will begin repaying Loan #2 at the same time. Remember that the repayment status of the outstanding loan determines the repayment status of the second loan.

Post-Deferment Grace Periods

A "post-deferment grace period" is the period of six consecutive months that immediately follows the end of a period of deferment and precedes the date on which the borrower must resume repayment on the loan. Neither the deferment nor the grace period is counted as part of the 10-year repayment period.

Except for hardship deferments on loans made before July 1, 1993 (see chapter 5 of this volume for more information), all deferments for all loans made under the Federal Perkins Loan Program have post-deferment grace periods of six consecutive months.

Initial Grace Period for Less Than Half Time Attendance

A borrower who is attending less than half time and who has no outstanding Perkins Loan or National Direct Student Loan (NDSL) must begin repaying a new loan nine months from the date the loan is made or nine months from the date the borrower ceases to be enrolled as a regular student on at least a half-time basis,¹ whichever is earlier.

A borrower who is attending less than half time and who has an outstanding Perkins Loan or NDSL must begin repayment on an additional loan when the next scheduled installment of the outstanding loan is due; there is no formal grace period or in-school deferment on the new loan.

Calculating the Grace Period

A grace period is always day-specific – an initial grace period begins the day after the day the borrower drops below half-time enrollment. Likewise, a post-deferment grace period begins on the day immediately following the day on which an authorized period of deferment ends.

If a borrower has received loans with different grace periods (and different deferment provisions), the borrower must repay each loan according to the terms of its promissory note; the borrower must pay the minimum monthly payment amount that applies to each loan that is not in a grace or deferment period.

1. This nine-month period includes the date the loan was made.

PREPAYMENT

If the borrower repays **more than the amount due** for any repayment period after the initial grace period has ended, the school must use the excess to prepay principal, unless the borrower designates the excess as an advance payment on the next regular installment. If the borrower designates the excess as an advance payment on the next installment and that advance payment exceeds the amount of the next regularly scheduled installment, the school must use the excess to prepay principal.

The borrower may prepay all or part of the loan at any time without penalty. Amounts repaid **during the academic year the loan was made and before the initial grace period has ended** are not considered prepayments, but **must be used to reduce the original loan amount.**

INTEREST ACCRUAL

Interest on a Perkins Loan must be computed at the rate of 5 percent per annum simple interest on the unpaid principal balance. Interest accrues on a Perkins Loan; it is not capitalized.

Generally, interest is computed from the date a payment is received rather than from the due date. However, there are exceptions. Interest charges may be computed to the nearest first-of-the-month, or they may be computed in accordance with the borrower's established schedule of payments of principal and interest if the borrower is making payments on a regular basis according to that schedule. For example, if a grace period expires in the middle of a month, interest may be computed to the beginning of the next month. Also, if a past-due payment is received before the next regularly scheduled payment, the interest may be computed according to the established payment schedule—no adjustments are necessary.

Defense Loans, NDSLs and older Perkins Loans have different interest rates. The interest rate is stated in the borrower's promissory note. The annual interest rate for loans made before July 1, 1981 was 3 percent; between July 1, 1981 and September 30, 1981 was 4 percent; on or after October 1, 1981 is 5 percent.

ESTABLISHING A REPAYMENT PLAN

A borrower must repay his or her loan, plus interest, in 10 years. This repayment period **never** includes authorized periods of deferment, forbearance, or cancellation.

The repayment plan must be established and disclosed to the student before the student ceases to be enrolled at least half time. Please see chapter 7 of this volume for a detailed discussion of repayment information disclosure.

Prepayment Cite

34 CFR 674.31(b)(4)

Payment Made During Initial Grace Period Example

Shannon applies her yearly birthday check of \$400 to her \$1,000 Perkins Loan before the initial grace period ends. The principal advanced to Shannon becomes \$600. This is not considered a prepayment because payment was made before the end of the initial grace period.

Grace Periods for Students Who Don't Return From Leaves of Absences

34 CFR 668.22 (b)(1)

34 CFR 668.22 (c)(1)(v)

34 CFR 668.22 (d)(1)(ix)

Students granted approved leaves of absence retain their in-school status for SFA loans. However, if a student does not return from an approved leave of absence, the student's grace period begins the date the student began the leave of absence. (If the school is required to take attendance, the grace period begins on the last date of academic attendance.)

For a student who does not return from an approved leave of absence, this withdrawal date might result in the exhaustion of some or all of the student's grace period.

Leaves of absence no longer qualify as approved leaves of absence for SFA purposes unless the school explains the effects that the student's failure to return from an approved leave of absence might have on the student's loan repayment terms, including the exhaustion of some or all of the student's grace period.

Repayment Plan Cite

34 CFR 674.33 (a)

If a borrower wants to repay the loan in graduated installments, he or she must request permission to do so from the school; if the school agrees to this type of repayment, a graduated installment schedule is prepared and submitted to the Department for approval. If the Department approves the school's request, the borrower may use the graduated method of repayment.

If a student receives loans from more than one school, the repayment of each loan is made to (or default is attributed to) the school where the student received the loan.

Calculating the Payment Amount

Schools may require the borrower to make payments on a monthly, bimonthly, or quarterly basis. Each of the borrower's payments must sufficiently cover the interest accruing between payments to ensure that the loan is repaid in 10 years. Schools calculate the correct payment amount by multiplying the principal by the appropriate constant multiplier (see table below).

$$\text{Principal} \times \text{Constant Multiplier} = \text{Payment Amount}$$

Because the repayment period may be shorter than 10 years under a minimum monthly repayment plan, schools exercising the minimum monthly repayment option **should not** apply the constant multipliers.

If the installment for all loans a school made to a borrower is not a multiple of \$5, the school may round the installment payments to the next highest dollar amount that is a multiple of \$5.

If the last scheduled payment is \$25 or less, the school may combine it with the next-to-last payment.

Calculating Payment Amount Example

Example

Susie's sister Bernadine received a \$2,500 Perkins Loan to attend Jordan College, which requires quarterly payments. To calculate Bernadine's quarterly payment, Jordan College multiplies the original principal by the constant multiplier for a quarterly payment frequency:

$$\$2,500 \times .0106065 = \$79.80$$

Payment Amount Cite

34 CFR 674.33(a)

Minimum Monthly Repayment

Cite

34 CFR 674.33(b)

MINIMUM MONTHLY REPAYMENT AMOUNTS

A school may require a borrower to pay a minimum monthly payment amount on an NDSL or on a Perkins Loan² if

10-Year Repayment Table of Constant Multipliers

Annual Rate	Payment Frequency	Payments per Year	Total Payments	Constant Multiplier
5%	Monthly	12	120	.0106065
5%	Bimonthly	6	60	.0212470
5%	Quarterly	4	40	.0319214

2. The minimum monthly payment amount for a Defense Loan was \$15.

- the promissory note includes a provision specifying a required amount for the minimum payment and the monthly repayment of principal and interest for a 10-year repayment period is less than the minimum monthly payment or
- the borrower has received loans with different interest rates at the same school and the total monthly payment would otherwise be less than the minimum monthly payment.

If the promissory note includes the optional minimum monthly payment provisions, the school may require the borrower to repay a monthly amount of at least \$40—or \$30 in the case of certain loans.

A school may require a borrower to pay at least \$40 per month (or the equivalent in bimonthly or quarterly payments) if

- the monthly payment amount over a 10-year repayment period is less than \$40³ for a loan made on or after October 1, 1992 to a borrower who, at the time the loan was made, had no outstanding loan balance on a Perkins Loan, NDSL, or National Defense Student Loan (Defense Loan) **and**
- the promissory note includes an optional \$40 minimum monthly payment provision.

A school may require a borrower to pay at least \$30 per month (or the equivalent in bimonthly or quarterly payments) if

- the monthly payment amount over a 10-year repayment period is less than \$30;³
- the loan is a Perkins Loan or NDSL made before October 1, 1992 or a Perkins Loan or NDSL made on or after October 1, 1992 to a borrower who, at the time the loan was made, had an outstanding loan balance on a Perkins Loan, NDSL, or Defense Loan; **and**
- the promissory note includes an optional \$30 minimum monthly payment provision.

The regulations require a school to divide the \$40 (or \$30) minimum monthly payment among the loans in the same proportion that the original loan principal of each loan bears to the total original principal of all loans. Thus, if the total monthly payment amount for more than one loan would otherwise be **less than the applicable minimum monthly payment amount** and if a school exercises the minimum monthly payment option, the 10-year table of constant multipliers cannot be used.

Minimum Monthly Repayment Amount for Older Loans

The minimum monthly repayment amount is \$30 for NDSLs, Perkins Loans made before October 1, 1992, and Perkins Loans made after October 1, 1992 to borrowers who have an outstanding balance on a Perkins Loan, NDSL or Defense Loan made before October 1, 1992 that included a \$30 minimum monthly repayment provision. The minimum monthly repayment amount is \$15 for Defense Loans. If a borrower has both Defense and NDSL or Perkins Loan from one or more schools and the total monthly repayment is less than \$30 and the monthly repayment on a Defense Loan is less than \$15, the amount applied to the Defense Loan may not exceed \$15.

3. A student's monthly payment amount may need to be higher than \$40 (or \$30), of course, so that his or her debt is repaid by the end of 10 years

Minimum Monthly Payment for Multiple Loans at Same School Example

Harv has Perkins Loans of \$1,500 and \$1,000 (for a total debt of \$2,500) and has a promissory note that includes the minimum monthly payment provision. Using the constant multiplier table, the total monthly payment on the two loans would be less than \$40:

Monthly payment on loan #1
 $\$1,500 \times .0106065 = \15.91
 + Monthly payment on loan #2
 $\$1,000 \times .0106065 = \10.61
 = Total payment per month $\$26.52$

Because the monthly payment on the two loans is less than \$40, Moore University may decide to exercise the minimum \$40 payment option. If the school does so, it calculates the monthly payment for each loan by dividing the original principal of the loan by the total original principal of all loans:

Monthly payment on loan #1
 $\$1,500 \div \$2,500 = .600000$
 $\times \$40$
 $\$24$

Monthly payment on loan #2
 $\$1,000 \div \$2,500 = .400000$
 $\times \$40$
 $\$16$

Monthly payment on loan #1 $\$24$
 + Monthly payment on loan #2 $\$16$
 = Total payment per month $\$40$

Two Schools/Minimum Monthly Payment Amount Example

Jennifer has Perkins Loans from Shady Acres College and Sunnydale University. Shady Acres does not exercise the minimum monthly payment option and receives \$25 a month (the amount due under its established 10-year repayment plan). Sunnydale exercises the \$40 option and receives \$15, the difference between \$40 and the amount of principal and interest paid to Shady Acres.

If the borrower has received loans with different grace periods and deferments, the school must treat each note separately, and the borrower must pay the minimum monthly payment that is applicable to each loan that is not in a grace or deferment period.

A borrower may have received Perkins Loans or NDSLs from more than one school. If only **one** school exercises the \$40 (or \$30) option when the total monthly payment amount is less than \$40 (or \$30), that school receives the difference between \$40 (or \$30) and the repayment owed to the second school.

If a borrower has obtained Perkins Loans or NDSLs from more than one school and **each** school exercises the minimum repayment option, the \$40 or \$30 minimum repayment is divided among the schools in proportion to the total amount of principal each has advanced.

If the total monthly repayment is **less than \$40 (or \$30)**, a school may exercise the minimum repayment options applicable to the respective loans. However, the maximum monthly repayment may not exceed \$40 (or \$30).

If the borrower owes funds to more than one school, he or she should contact any school that is exercising a minimum monthly payment option and should provide the following information:

- the names of all other schools to which the borrower owes funds under the Perkins Loan Program;
- the approximate amount of the indebtedness to each school; and
- any information that would help identify the loans—for example, the loan number and the dates of loan advances.

The school the borrower contacts should then contact the other schools and negotiate the amount each should receive from the borrower.

If a borrower has loans with different interest rates from the same school and if the borrower's total monthly repayment is **at least \$40 (or \$30)** for all loans, the school may not exercise the minimum monthly payment on any loan. If the total monthly repayment is **less than \$40 (or \$30)**, the school may exercise the \$40 (or \$30) option, as long as the minimum monthly repayment provision was included in the promissory note. If the school exercises this option, the school must divide each monthly payment among all loans proportionate to the amount of principal advanced under each loan.

Hardship Payment Reduction

A school may reduce a borrower's scheduled payments for up to one year at a time if the borrower is scheduled to pay the \$40 minimum monthly payment and the school determines that the

borrower is unable to make the scheduled payments due to hardship, such as prolonged illness or unemployment.

PAYMENT PROCESSING

Any payment a school receives must be applied in the following order:

- 1 collection costs,
- 2 late charges (or penalty charges),
- 3 accrued interest, and
- 4 principal.

Past-due payments should be applied in the same order as other payments, except that past-due payments must be applied to the "oldest" past-due dollars first.

Payment Processing Cite

34 CFR 674.33(a)

INCENTIVE REPAYMENT PROGRAM

With the Department's approval, school may:

- reduce a loan's interest rate by up to 1 percent if the borrower makes 48 consecutive monthly payments;
- discount by up to 5 percent the balance a borrower owes on a loan if he or she pays the loan in full before the end of the repayment period; or
- establish any other repayment incentive options that reduce default and replenish student loan funds.

Incentive Repayment Program Cite

34 CFR 674.33(f)

A school may not use federal funds or school funds from the Perkins Loan revolving fund to absorb the costs associated with repayment incentives. On at least a quarterly basis, schools must reimburse the Perkins Loan Fund for potential income lost as a result of the discounts offered through the Incentive Repayment Program.

ESTABLISHING REPAYMENT DATES

Depending on the repayment schedule (monthly, bimonthly, or quarterly), the borrower's first payment is due one, two, or three months from the date the grace period expires. Repayment schedules must be adjusted (preferably on the first installment) so that the loan will be repaid within the normal 10-year period or as prescribed in the terms of the promissory note.

For convenience, a school may establish standard repayment dates for borrowers who are on quarterly repayment schedules. The first repayment date may be the first day of the calendar quarter after the grace period has expired. Four standard repayment dates would be used: January 1, April 1, July 1, and October 1. (See the chart below.)

Perkins Loan Quarterly Billing Example (with four standard repayment dates)

<i>Borrower's Termination Date</i>	<i>Initial 9-Month Grace Period Ends</i>	<i>Installment Due</i>
January 1	September 30	January 1
February 1	October 31	January 1
March 1	November 30	January 1
April 1	December 31	April 1
May 1	January 31	April 1
June 1	February 28	April 1
July 1	March 31	July 1
August 1	April 30	July 1
September 1	May 31	July 1
October 1	June 30	October 1
November 1	July 31	October 1
December 1	August 31	October 1

Another type of repayment schedule is a "rolling" quarterly repayment schedule in which each borrower's first payment is due exactly three months after the date his or her grace period expires. For example, if a borrower's first grace period expires on May 17, the first installment payment is due August 18. Another borrower's grace period expires May 18, so the first installment payment on that loan is due August 19.

For collection and bookkeeping purposes, a fixed repayment date is preferred. Otherwise, if the borrower is entitled to a deferment, the school may have problems computing payments due. (See chapter 5 of this volume.) Once the payment date is established, the borrower will owe principal and interest for any portion of a scheduled installment period not covered by a deferment. However, if the borrower is in deferment on a due date, any amounts owed are carried over and paid on the first due date on which the borrower is out of deferment.

EXTENDING THE REPAYMENT PERIOD FOR HARDSHIP AND LOW-INCOME INDIVIDUALS

A school may extend a repayment period if the borrower is experiencing a period of prolonged illness or unemployment or if the borrower is a "low-income individual." A **low-income individual** is one whose total income for the *preceding* calendar year does not exceed the maximum income level for his/her family size (see chart above). Interest continues to accrue during an extension of a repayment period for any of these reasons.

For NDSL's made on or after October 1, 1980 and for all Perkins Loans, a school may extend the borrower's repayment period up to 10

Repayment Period Extension Cite
34 CFR 674.33(c)

Calculation of Maximum Incomes for Low-Income Individuals
34 CFR 674.33(c)(2)

Low-Income Individual Maximum 1999 Income Levels for 2000-2001 Award Year

(derived from Income Protection Allowances published in the June 1, 1999 Federal Register)

Number of Family Members (including student)	1	2	3	4	5	6
Maximum 1999 Income Level	\$8,613	\$15,563	\$19,375	\$23,925	\$28,225	\$33,025

NOTE: For families of more than 6, add \$3,675 for each additional family member.

additional years if, during the repayment period, the school determines that the borrower qualifies as a low-income individual. The school must review the borrower's status annually to determine whether he or she still qualifies. Once a borrower no longer qualifies, his or her repayment schedule must be amended so that the number of months in it does not exceed the number of months remaining on the original repayment schedule (not counting the extension period).

There are two other ways that a school may adjust the repayment schedule for a borrower who qualifies as a low-income individual:

- The school may require the borrower to pay a reduced amount for a limited time and then later increase the payment amount so that the borrower catches up on payments. For example, a school reduces the payment amount to \$10 per month for six months and then increases it to \$50 per month until the borrower catches up. The repayment period does not have to be extended; or
- The school may allow the borrower to pay \$10 per month for a year and then resume normal payments. This type of adjustment extends the repayment period.

DISCHARGE DUE TO DEATH AND TOTAL AND PERMANENT DISABILITY

The school must cancel any Perkins Loan, NDSL, or Defense Loan if the borrower dies or becomes totally and permanently disabled. Schools do not receive reimbursement for discharges due to death or disability.

Death and Disability Discharge
Cite
34 CFR 674.61

Death

Discharge due to death may be made on the basis of a death certificate or other certification recognized by State Law.

Total and Permanent Disability

Permanent and total disability is the inability to work and earn money or to attend school because of an impairment that is expected to continue indefinitely or to result in death.

If a borrower becomes permanently and totally disabled, the school must decide whether to cancel the loan based on medical evidence (certified by a physician) that the borrower or his or her representative must furnish. This evidence must include statements from all physicians, hospitals, or agencies concerned with the case and should include certification that the criteria for permanent and total disability have been met. The physician must certify that the borrower is **100%** disabled. Receiving Social Security disability benefits does not automatically qualify a borrower for permanent and total disability cancellation.

If a loan is canceled based on the borrower's permanent and total disability, the borrower cannot subsequently be required to repay the loan, even if the borrower's medical condition improves to the point that he or she is no longer disabled, unless the school can prove that the claim of disability was fraudulent.

The Department does not approve or supply cancellation forms.

Closed School Discharge Cite

34 CFR 674.33(g)

CLOSED SCHOOL DISCHARGE

Effective October 1, 1998, holders of a Perkins Loan or NDSL made on or after January 1, 1986 may discharge the loan if the borrower is unable to complete his or her program of study due to the closure of the school. The loan holder must reimburse borrowers for payments made voluntarily or by forced collection.

A borrower whose loan was in default and then discharged under this provision is not considered to have been in default and reestablishes Student Financial Assistance (SFA) eligibility, provided he or she meets all other eligibility criteria.

The loan holder is required to report the discharge to the credit bureaus to which the previous loan status was reported.

You can find a searchable database of closed schools on-line at <http://www.ed.gov/offices/OSFAP/Students/closedschool/>.

BANKRUPTCY DISCHARGE

The basic actions a school must take when a borrower files for bankruptcy protection are covered here, in Dear Colleague Letter GEN-95-40, dated September 1995, and in 34 CFR 674.49. For the best advice on how to proceed when a borrower files for bankruptcy protection, a school should consult its attorney.

If a school receives notice that a borrower has filed for bankruptcy protection, it must immediately stop collection efforts (outside the bankruptcy proceeding itself). If the borrower has filed under Chapter 12 or 13 of the Bankruptcy Code, the school must also suspend collection efforts against any endorser for loans made prior to July 23, 1992.

Bankruptcy Laws

11 U.S.C. 1307, 1325, and 1328(b) are laws applicable to bankruptcy cases in general, not just to Perkins Loan bankruptcy cases. 11 U.S.C. 1307 concerns the dismissal of a Chapter 13 case or the conversion of a case filed under Chapter 13 to a Chapter 7 proceeding. 11 U.S.C. 1325 concerns the confirmation by the court of a borrower's proposed repayment plan. 11 U.S.C. 1328(b) concerns the discharge of debts. A school should consult an attorney for the best advice in bankruptcy cases.

The school must file a proof of claim in the bankruptcy proceeding unless, in the case of a proceeding under Chapter 7 of the Bankruptcy Code, the notice of meeting of creditors states the borrower has no assets.

Effective October 8, 1998, a borrower may no longer have a student loan automatically discharged due to bankruptcy if the loan has been in repayment for seven years or more. Instead, a school must determine dischargeability only if the borrower files for bankruptcy protection on the ground of undue hardship.

Responding to Complaint for Determination of Dischargeability

If a borrower files for bankruptcy protection requesting discharge of a loan on the ground of undue hardship under 11 U.S.C. 523(a)(8), the school must decide, on the basis of reasonably available information, whether repayment under the current repayment schedule or under any adjusted schedule would impose undue hardship on the borrower and his or her dependents.

If the school concludes that repayment would not impose an undue hardship, the school must then decide whether the expected costs of opposing the discharge would exceed one-third of the total amount owed on the loan (principal, interest, late charges, and collection costs). If the expected costs do not exceed one-third of the total amount owed on the loan, the school must oppose the discharge and, if the borrower is in default, seek a judgment for the amount owed. If necessary, the school may compromise a portion of that amount to obtain a judgment.

If the school opposes a request for determination of dischargeability on the ground of undue hardship, a school may also file a complaint with the court to obtain a determination that the loan is not dischargeable and to obtain a judgment on the loan.

Procedures for Responding to Proposed Chapter 13 Repayment Plan

Under Chapter 13, the borrower may request an adjustment in repayment terms to all of his/her debts. The borrower proposes a repayment plan for each debt, which is then ruled on by the bankruptcy court. If the borrower's repayment plan for the Perkins Loan proposes full repayment of the loan, including all principal, interest, late charges and collection costs on the loan, no response from the school is required. The school is also not required to respond to a proposed repayment plan that does not include any provision in regard to the Perkins Loan obligation or to general unsecured claims.

If the borrower proposes to repay less than the total amount owed, the school must determine, from its own records and court documents, the amount of the loan dischargeable under the plan. The school does this by subtracting the total proposed payments from the total amount owed. The school must also determine from its own records and court documents whether the borrower's proposed

repayment plan meets the requirements of 11 U.S.C. 1325. Two of those requirements are particularly relevant:

- First, the amount to be paid under the plan must at least equal the amount the school would receive if the debtor had filed under Chapter 7 rather than under Chapter 13.
- Second, to pay creditors under the plan, the debtor must use all income not needed to support himself or herself and his or her dependents.

If the borrower's proposed repayment plan does not meet the requirements of 11 U.S.C. 1325, the school must object to the confirmation by the court of the proposed plan, unless the cost of this action will exceed one-third of the dischargeable loan debt; if the cost will exceed one-third of the dischargeable debt, the school is not required to take this action.

Also, when a borrower proposes to repay less than the total amount owed, the school must determine whether grounds exist under 11 U.S.C. 1307 for the school to move to have the Chapter 13 case either dismissed or converted to a Chapter 7 proceeding. Such grounds include a borrower's failure to (1) begin payments under the plan within the required time (usually 30 days from the date the plan is filed), (2) file a proposed plan in a timely manner, or (3) pay required court fees and charges. If the school determines that such grounds do exist, the school must move to dismiss or convert the Chapter 13 case to a Chapter 7 proceeding, unless the cost of this action will exceed one-third of the dischargeable loan debt.

After a borrower's proposed repayment plan is confirmed by the court, the school must monitor the borrower's compliance with the repayment plan. If the school determines from its own records or court documents that the borrower either has not made the payments required under the plan or has filed for a hardship discharge under 11 U.S.C. 1328(b) (see footnote on previous page), the school must determine whether grounds exist under 11 U.S.C. 1307 to dismiss the case filed under Chapter 13 or to convert the Chapter 13 case to a Chapter 7 proceeding or whether the borrower is entitled to a hardship discharge. If grounds do exist under 11 U.S.C. 1307 to dismiss or convert a Chapter 13 case, the school must move to convert or dismiss the case. If a borrower has not demonstrated entitlement to a hardship discharge under 11 U.S.C. 1328(b), the school must oppose the hardship discharge request, unless the costs of these actions, when added to those already incurred, would exceed one-third of the dischargeable debt.

Resuming/Terminating Billing and Collection

A school must resume billing and collection procedures after the borrower has received a discharge under 11 U.S.C. 727, 11 U.S.C. 1141, 11 U.S.C. 1228, 11 U.S.C. 1328(a) or U.S.C. 1328(b) **unless** the court has found that repayment would impose an undue hardship. If the court has found that repayment would impose an undue

hardship, the school must terminate all collection action and write off the loan. If a school receives a repayment from a borrower after a loan has been discharged, it must deposit that payment in its Fund.

Bankruptcies filed before October 8, 1998

For bankruptcies filed before October 8, 1998, a school **may not** oppose a determination of dischargeability if (1) a borrower files for bankruptcy protection requesting discharge of a loan on the ground of undue hardship under 11 U.S.C. 523(a)(8) and (2) the loan entered repayment more than seven years before the filing of the petition.

Also, if the bankruptcy was filed before October 8, 1998, the school **may not** resume collection after the borrower has received a discharge if (1) the loan entered repayment more than seven years before the filing of the petition and (2) (for bankruptcies filed under 11 U.S.C. 727, 11 U.S.C. 1141, 11 U.S.C. 1228) the loan is not excepted from discharge under other applicable provisions of the Code, or (for bankruptcies filed under 11 U.S.C. 1328(a) or U.S.C. 1328(b)) the borrower's plan repayment plan made some provision with regard to either the loan obligation or unsecured debts in general.

A school must terminate all collection action and write off a loan if it receives a general order of discharge in a bankruptcy, filed before October 8, 1998, if the loan entered the repayment period more than seven years from the date on which a petition for relief was filed.

Bankruptcy and Student Eligibility

As stated earlier, a borrower is no longer required to establish eligibility for a new student loan by agreeing to repay a loan discharged in bankruptcy. As a result of the Bankruptcy Reform Act of 1994, effective October 22, 1994, a student may not be denied student financial assistance from SFA programs, including the Federal Perkins Loan Program, solely on the basis of a bankruptcy determination. If a student has filed for or received a discharge in bankruptcy, has had a student loan discharged in bankruptcy, or has not paid a student loan that has been determined by a court of law to be dischargeable in bankruptcy, the bankruptcy may be considered as evidence of an adverse credit history but cannot be the basis for denial of a future loan from the Federal Perkins Loan Program or other student loan programs. However, schools may continue to consider the student's **post-bankruptcy** credit history in determining willingness to repay the loan.

Forbearance & Deferment

The Federal Perkins Loan Program offers borrowers a variety of forbearance and deferment options.

FORBEARANCE

Forbearance Cite

34 CFR 674.33(d)

Forbearance is usually a temporary postponement of payments. The borrower may alternatively request an extension of time allowed for making payments or the acceptance of smaller payments than were previously scheduled. Unlike deferment, interest continues to accrue during any period of forbearance. The borrower may pay interest as it accrues during periods of forbearance, but the borrower is not required to do so.

Schools may grant forbearance to borrowers who are experiencing financial hardship, poor health, or for other acceptable reasons. For example, the Department strongly encourages schools to grant periods of forbearance to borrowers who are serving in AmeriCorps. Also, the Department may authorize periods of forbearance due to national military mobilization or other national emergency.

Borrowers must request forbearance in writing, providing supporting documentation of the reason for forbearance. Both the borrower and the school must agree upon the terms of the forbearance.

Schools may grant the borrower forbearance for a period of up to one year at a time. The forbearance may be renewed, but the periods of forbearance collectively may not exceed a total of three years. A school may apply an authorized period of forbearance to begin retroactively (that is, to begin on an earlier date than the date of the borrower's request) if the borrower requests that the school do so and if he or she provides adequate documentation to support the request.

Schools may not include periods of forbearance in determining the 10-year repayment period.

Forbearance is available for all loans made under the Federal Perkins Loan Program, regardless of when they were made.

Hardship

A school must grant forbearance if the total amount the borrower is obligated to pay monthly on all SFA loans is equal to or greater than 20 percent of the borrower's total monthly gross income. Total monthly gross income is the gross amount of income received by the borrower from employment (either full time or part time) and from other sources.

To receive forbearance for hardship, the borrower must submit at least the following documentation:

- evidence of the amount of the borrower's most recent total monthly gross income; and
- evidence of the amount of the monthly payments the borrower owes for the most recent month on his or her SFA loans.

If the borrower's loan payments are due less frequently than monthly, a proportional share of the payments is used to determine the equivalent in total monthly payments. For example, if a payment is due quarterly, divide the amount by three (because the payment covers three months) to determine the equivalent monthly payment amount.

DEFERMENT

Under certain circumstance, a borrower is entitled to have the repayment of a loan deferred. During deferment, the borrower is not required to pay loan principal and interest does not accrue. After each deferment, the borrower is entitled to a post-deferment grace period of six consecutive months.

Borrowers are no longer required to request deferments in writing. However, a borrower who requests deferment must provide the school with all the information and documents the school requires by the school's deadline. (The Department does **not** approve or supply deferment forms.) Borrowers must immediately report any change in their deferment status to lending schools.

The borrower must request deferment *unless* the borrower is engaged in service for which a borrower may qualify for loan cancellation. (See the discussion of "Concurrent Deferment" later in this chapter.)

If a borrower is currently in deferment, the school must reaffirm continued eligibility for deferment on at least an annual basis. However, if the borrower is currently in economic hardship deferment for service in the Peace Corps, the school must grant deferment for the full term of the borrower's service, not to exceed three years or for the remaining period of economic hardship deferment eligibility, if it is lesser than the remaining period of service.

Schools may not include periods of deferment in the 10-year repayment period.

Deferment Procedures Cite

34 CFR 674.38(a)

Concurrent Deferment Cite

34 CFR 674.34(c)

34 CFR 674.52(d)

The deferments that follow are available to all loans made under the Federal Perkins Loan Program, regardless of disbursement date or contrary provisions in the promissory note.

In-School

A borrower may defer repayment of a Perkins Loan if he or she is enrolled at least half time in an eligible school.

To receive an in-school deferment, the borrower must be enrolled as a regular student in an eligible institution of higher education or a comparable institution outside the United States approved by the Department for deferment purposes. A regular student is one who is enrolled for the purpose of obtaining a degree or certificate. (The eligible institution need not participate in the Federal Perkins Loan Program.)

If the borrower is attending at least half time as a regular student for a full academic year and intends to do so in the next academic year, he or she is entitled to a deferment for **12 months**. This means that a school must continue to apply in-school deferment through the summer session, even if the borrower does not attend classes during the summer session. In-school deferment ends on the day the borrower graduates or drops below half-time enrollment.

Schools may grant in-school deferments to borrowers based on student enrollment information provided by third-party servicers or other schools. The enrollment information must establish that the borrower is enrolled as a regular student on at least a half-time basis. If a school grants deferment based on this information, the school must notify the borrower of the deferment and offer the option to cancel deferment and continue repayment of the loan.

If a borrower is attending a school that ceases to qualify as an institution of higher education, the borrower's deferment ends on the date the school ceases to qualify.

Except for a program in dentistry, an in-school deferment may not be granted to a borrower who is serving in a medical internship or residency program.

Graduate Fellowship

A borrower may defer repayment if he or she is enrolled and in attendance as a regular student in a course of study that is part of a graduate fellowship program approved by the Department, including graduate or postgraduate fellowship-supported study (such as a Fulbright grant) outside the United States.

To receive deferment for enrollment in a graduate fellowship program, the borrower must provide certification that he or she is engaged in full-time study in an approved graduate fellowship program (or has been accepted by the program).

In-school Deferment Cite

34 CFR 674.34(b)(1)(i)

Enrollment Verification Cite

34 CFR 674.38(a)(2)

Graduate Fellowship and Rehabilitation Training Deferments Cite

34 CFR 674.34(b)(1)(ii)

34 CFR 674.34(b)(1)(iii)

34 CFR 674.34(b)(1)(iv)

Approval for Graduate Fellowship and Rehabilitation Training Programs

The Department bases its approval of graduate fellowship and rehabilitation training programs on the requirements for the Federal Family Education Loan Program – see 34 CFR 682.210(d) and 34 CFR 682.210(e).

Rehabilitation Training

A borrower may defer repayment if he or she is enrolled in a course of study that is part of a Department-approved rehabilitation training program for disabled individuals.

To receive this deferment, the borrower must provide the school with certification that:

- the borrower is receiving, or scheduled to receive, rehabilitation training from the agency;
- the agency is licensed, approved, certified, or otherwise recognized by a state agency responsible for programs in vocational rehabilitation, drug abuse treatment, mental health services, or alcohol abuse treatment; or by the Department of Veterans Affairs; and
- the agency provides or will provide the borrower rehabilitation services under a written plan that (1) is individualized to meet the borrower's needs; (2) specifies the date that services will end; (3) is structured in a way that requires substantial commitment from the borrower.

A substantial commitment by the borrower is a commitment of time and effort that would normally prevent the borrower from holding a full-time job either because of the number of hours that must be devoted to rehabilitation or because of the nature of the rehabilitation.

Seeking Full-time Employment

A borrower may defer repayment on a Perkins Loan for up to three years, regardless of disbursement date and contrary provisions on the promissory note, if the borrower is seeking and unable to find full-time employment.

Economic Hardship

A borrower is entitled to an economic hardship deferment for periods of up to one year at a time, not to exceed three years cumulatively, if the borrower provides the school with satisfactory documentation showing that he or she is within any of the following categories:

1. has been granted an economic hardship deferment for either a Stafford or PLUS loan for the same period of time for which the Perkins Loan deferment has been requested;
2. is receiving federal or state public assistance, such as Temporary Assistance to Needy Families (TANF) (formerly, Aid to Families with Dependent Children (AFDC)) Supplemental Security Income, Food Stamps, or state general public assistance;
3. is working full time and is earning a total monthly gross income that does not exceed **\$937.50** (\$1171.67 for Alaska, \$1077.50 for

Seeking Employment Deferment
Cite

34 CFR 674.34(d)

Economic Hardship Deferment
Cite

34 CFR 674.34(e)

Hawaii). (Please see boxed elements for further explanation of this figure.)

4. is not receiving total monthly gross income that is more than twice the amount in (3) above and that income minus an amount equal to the borrower's monthly payments on federal postsecondary education loans does not exceed the amount specified in (3) above;
5. is working full time and has a federal educational debt burden that is 20 percent or more of the borrower's total monthly gross income and the borrower's total monthly gross income minus such burden is less than 220 percent of the greater of (3) above; or
6. is serving as a volunteer in the Peace Corps.

**ECONOMIC HARDSHIP DEFERMENT:
DETERMINING THE MAXIMUM MONTHLY GROSS INCOME**

In order to qualify for an economic hardship deferment, the borrower's monthly gross income must not exceed the greater of:

the monthly gross income of a minimum wage earner;

OR

the monthly gross income of a family of two at 100% of the poverty line.

Monthly Gross Income of Minimum Wage Earner

The current minimum wage is available at <http://www.dol.gov/dol/asp/public/programs/handbook/minwage.htm>.

$$\text{Monthly Gross Income} = \text{Minimum Wage} \times \frac{(40\text{hrs} \times 52\text{wks}/\text{yr})}{(12\text{mos}/\text{yr})}$$

As of September 1, 1997, the minimum wage is \$5.15, making the current monthly gross income of a minimum wage earner \$892.66.

Monthly Gross Income of a Family of Two at 100% of the Poverty Line

Annual poverty line guidelines, as defined by Section 673(2) of the Community Service Block Grant Act, are available at <http://aspe.hhs.gov/poverty/poverty.htm>.

$$\text{Monthly Gross Income} = \frac{\text{Annual Poverty Line (yearly)}}{12\text{mos}/\text{yr}}$$

For 2000, the monthly gross income for a family of two was:

All states and the District of Columbia (except Alaska and Hawaii)....	\$ 937.50
Alaska.....	\$1171.67
Hawaii.....	\$1077.50

For purposes of qualifying under option 3 or 5 of the economic hardship deferment, a borrower is considered to be working full time if he or she is expected to be employed for at least three consecutive months for at least 30 hours per week.

To qualify for a **subsequent** period of deferment that begins less than one year after the end of the deferment described in option 3 or 4 above, the borrower must submit a copy of his or her federal income tax return if the borrower filed a tax return within the eight months preceding the date the deferment is requested.

To received an initial economic hardship deferment based on option 4 above, the borrower must submit at least the following documentation:

- evidence showing the amount of the borrower's most recent total monthly gross income from all sources—that is, the gross amount of income the borrower received from employment (either full-time or part-time) and from other sources, and
- evidence showing the most recent monthly amount due on each of the borrower's federal postsecondary education loans, as determined by the method described below.

To determine the monthly amount due on federal postsecondary education loans, the school must count only the monthly amount that the borrower **would have owed** on each loan **if it had been scheduled to be repaid in 10 years** from the date the loan entered repayment; the school should disregard the actual repayment schedule or the actual monthly payment amount (if any) that the borrower would owe during the period for which the economic hardship deferment is requested.

Schools may grant deferments for Peace Corps service for periods longer than one year at a time, but these periods must not collectively exceed three years.

Concurrent Deferment

Schools must automatically defer loans during periods when the borrower is performing service that will qualify him or her for loan cancellation. (See chapter 6 of this volume for more information on service cancellations.) Borrowers do not need to apply for concurrent deferment. Schools may grant concurrent deferment for up to 12 months at a time. Concurrent deferment is available to all loans made under the Federal Perkins Loan Program, regardless of disbursement date and contrary provisions on the promissory note.

A borrower who receives concurrent deferment is also entitled to a post-deferment grace period of six consecutive months. Therefore, regardless of the length of time that the eligible service is performed, repayment is deferred during that period of service and does not resume until six months after the cessation of service.

Concurrent Deferment Cite

34 CFR 674.34(c)

34 CFR 674.52(d)

Schools exercising the minimum monthly payment provision listed in the promissory note must cease doing so and grant a deferment to cover any period of qualifying service. The amount to be deferred and subsequently canceled must be calculated using the 10-year repayment period.

Prior to October 7, 1998, a borrower of a Perkins Loan, National Direct Student Loan (NDSL), or Defense Loan made before July 1, 1993 could **not** receive a deferment during a period while he or she was performing a service that would subsequently qualify him or her for cancellation of all or a portion of the loan; rather, he or she could qualify for loan **postponement**. For information on postponement, see Chapter 6 of the *Federal Student Aid Handbook, 1998-99*.

HARDSHIP DEFERMENT FOR LOANS MADE BEFORE JULY 1, 1993

Loans disbursed before July 1, 1993 are eligible for an additional type of hardship deferment, which is **separate and different** from an **economic** hardship deferment.

A borrower may defer repayment for hardship, as determined by the school (for example, if the borrower is facing a prolonged period of illness or unemployment.) A borrower may qualify for **unlimited** deferments due to hardship.

Interest **will continue to accrue** during the hardship deferment.

Also, hardship deferments **do not** have post-deferment grace periods.

DEFERMENT EXCLUSIVE TO PERKINS LOANS MADE BEFORE JULY 1, 1993 AND NDSLs MADE BETWEEN OCTOBER 1, 1980 AND JULY 1, 1993

The deferments in this section are only available for Perkins Loans made before July 1, 1993 and NDSLs made between October 1, 1980 and July 1, 1993. See the subsections following this list for more details on these deferments and for information on additional deferments.

A borrower may defer repayment for up to three years and interest will not accrue while he or she is:

- a member of the U.S. Army, Navy, Air Force, Marines, or Coast Guard;
- a member of the National Guard or the Reserves serving a period of full-time active duty in the armed forces;
- an officer in the Commissioned Corps of the U.S. Public Health Service;

Hardship Deferments Cite

34 CFR 674.35(g)

34 CFR 674.36(e)

34 CFR 674.37(e)

Exclusive Deferments List Cites

34 CFR 674.35(c)

34 CFR 674.36(c)

- **(for Perkins Loans made before July 1, 1993 only)** on full-time active duty as a member of the National Oceanic and Atmospheric Administration Corps;
- a Peace Corps or ACTION (under Title I, Part A of the Domestic Volunteer Service Act of 1973) volunteer OR comparable service (see below);
- a volunteer under Title I, Part A of the Domestic Volunteer Service Act of 1973 (ACTION programs);
- temporarily totally disabled or unable to work because he or she must care for a **spouse or other dependent** who is so disabled;
- **(for Perkins Loans made before July 1, 1993 only)** a working mother (up to 12 months deferment); and
- **(for Perkins Loans made before July 1, 1993 only)** a new parent (up to 6 months deferment).

Peace Corps/ACTION Deferment Cites

34 CFR 674.35(c)(5)

34 CFR 674.36(c)(4)

Service Comparable to Peace Corps/ACTION Volunteer

A borrower is considered to be providing service comparable to Peace Corps or ACTION service if he or she meets **all** of the following five criteria:

1. The borrower serves in an organization that is exempt from taxation under the provisions of Section 501(c)(3) of the Internal Revenue Code of 1954;
2. The borrower provides service to low-income persons and their communities to assist them in eliminating poverty and poverty-related human, social, and environmental conditions;
3. The borrower does not receive compensation that exceeds the rate prescribed under Section 6 of the Fair Labor Standards Act of 1938 (the federal minimum wage), except that the tax-exempt organization may provide the volunteer with health, retirement, and other fringe benefits that are substantially equivalent to the benefits offered to other employees of the organization;
4. The borrower, as part of his or her duties, does not give religious instruction, conduct worship service, engage in religious proselytizing, or engage in fund raising to support religious activities; and
5. The borrower has agreed to serve on a full-time basis for a term of at least one year.

Temporary Total Disability Deferment

An affidavit from a qualified physician¹ is required to prove disability. A borrower is temporarily totally disabled if her or she is,

1. A qualified physician is a doctor of medicine or osteopathy who is legally authorized to practice medicine.

due to illness or injury, unable to attend an eligible school or to be gainfully employed during a reasonable period of recovery.

A borrower may receive deferment for temporary total disability of a spouse or dependent if the spouse or dependent requires continuous nursing or other services from the borrower for a period of at least three months due to illness or injury.

The definition of dependent for temporary total disability deferment purposes is the same as the definition used in the *Free Application for Federal Student Aid (FAFSA)* for a member of the independent applicant's household: A borrower's dependent is a child who receives more than half of his or her financial support from the borrower or another person who lives with the borrower and who receives more than half of his or her financial support from the borrower.

Internship/Residency Deferment

A borrower who is serving in a medical internship or residency program is not considered to be in school for deferment purposes and may not receive an in-school deferment on that Perkins Loan for the internship or residency program; however, the borrower is eligible for an **internship deferment** for up to two years.

While the borrower is serving an eligible internship, he or she may defer repayment for up to two years. Interest will not accrue during the internship deferment. An eligible internship is one that requires the borrower to hold at least a bachelor's degree before beginning the program.

The internship must also be *required by a state licensing agency* as a prerequisite for certification of the individual for professional practice or service. The borrower must provide the school certification from an official of the appropriate state licensing agency indicating that the successful completion of the internship is required by the state licensing agency as a prerequisite for certification for professional practice or service. The borrower must further provide a statement from the organization where the borrower will be an intern certifying:

- that applicants must hold a bachelor's degree in order to be admitted into the internship program;
- that the borrower has been accepted into the internship program; and
- the dates when the borrower is expected to begin and complete the program.

Borrowers of Perkins Loans made before July 1, 1993 may alternatively show that the internship or residency program *leads to a degree or certificate* awarded by an institution of higher education, a

Temporary Total Disability Deferment Cites

34 CFR 674.35(c)(6)
34 CFR 674.36(c)(5)

Internship Deferment Cite

34 CFR 674.35(d)
34 CFR 674.36(d)

hospital, or a health care facility offering postgraduate training. The borrower must provide the school with a statement from an authorized official of the internship program certifying that:

- an individual must have a bachelor's degree to be admitted in the program;
- the borrower has been accepted into the program; and
- the internship or residency program leads to a degree or certificate awarded by an institution of higher education, a hospital, or a health care facility that offers postgraduate training.

Parenting Deferments

These deferments are **only available to borrowers of Perkins Loan made before July 1, 1993.**

A borrower may defer repayment (and interest will not accrue) during a period of up to one year if the borrower is a mother of a preschool-age child, provided the mother is going to work (or going back to work) at a salary that is no more than \$1.00 above the minimum hourly wage.

A borrower may also defer repayment for up to 6 months if the borrower is pregnant, or if he or she is taking care of a newborn or newly adopted child. This deferment is called a parental leave deferment. The borrower must be unemployed and not attending school and must apply for deferment within six months of leaving school or dropping below half-time status.

DEFERMENTS EXCLUSIVE TO LOANS MADE BEFORE OCTOBER 1, 1980

For information on deferment provisions exclusive to loans made before October 1, 1980, see the *1994-95 Federal Student Financial Aid Handbook* or 34 CFR 674.37.

DEFERMENT AND DEFAULT

A borrower is not entitled to a deferment on a defaulted loan. If the borrower signs a new repayment agreement, however, a school may grant a deferment even if the school has accelerated² the loan. The school would have to de-accelerate the loan before granting the deferment. The policy permitting deferments on defaulted loans applies to all requests for deferment received after February 3, 1988, regardless of the date the loan was made.

The borrower must file for deferment by a deadline that the school establishes and provide satisfactory documentation that he or she qualifies for the deferment.

Deferment and Default Cite

34 CFR 674.38(b)

2. Acceleration is one of the penalties a school may impose on a defaulted loan. A loan that has been accelerated becomes due and payable immediately in one lump sum.

Before granting a deferment on a defaulted loan, the school may require the borrower to pay immediately late fees, collection costs, and some or all of the amount past due as of the date on which the school determined that the borrower had demonstrated eligibility for a deferment. The Department encourages schools to require the borrower to do so, thus “curing” the default.

A school is not required to grant deferments on loans in default.

However, if a school does so, it is expected to calculate past-due accrued interest. If a school believes this is too burdensome, it may deny deferments on defaulted loans.

DEFERMENT VS. IN-SCHOOL ENROLLMENT STATUS

Sometimes the borrower transfers to another school—successfully maintaining at-least-half-time enrollment and therefore maintaining in-school status—but the borrower does not notify the school that he or she has transferred until after the initial grace period expires. In this situation, the borrower often requests *deferment* when he or she is actually entitled to continuation of his or her *in-school status*.

In such cases, the borrower may submit proof at any time—even after a loan has been accelerated—that he or she reenrolled at least half time before the initial grace period expired. Upon receipt of this proof, **the school must recalculate the first date of repayment.** The school must also deduct from the loan balance any interest accrued and any late charges added before the date the repayment period actually should have begun. The borrower is entitled to a full initial grace period when he or she ceases half-time enrollment in the new program.

Note that the borrower remains responsible for payments that would have been due under the recalculated repayment period and that the school is not obligated to grant a deferment for any payments past due under that period.

In-school Status Cite

34 CFR 674.38(c)

A borrower may have all or part of his or her loan (including interest) canceled for engaging in teaching, public service, service in the Peace Corps or ACTION, or service in the military. Definitions that apply to cancellation are discussed at the end of this chapter.

TEACHING AND OTHER SERVICE CANCELLATIONS

Effective October 7, 1998, schools may make the service cancellations in this chapter available to all borrowers under the Federal Perkins Loan Program, regardless of when the loan was disbursed and regardless of the terms of his or her promissory note. Previously, borrower of loans with older disbursement dates were eligible for fewer types of service cancellations.

Cancellations for Defense Loans

Borrowers of Defense Loans are eligible for additional teaching cancellations. See 34 CFR 674.55.

CANCELLATION PROCEDURES

Schools determine, based on the borrower's documentation, whether the borrower is entitled to have any portion of his or her loans canceled. This responsibility cannot be delegated.

Cancellation Procedures Cite

34 CFR 674.52

The following procedures apply to any loan under this program:

Application

The borrower applies for cancellation of his or her loan by obtaining the appropriate cancellation form from the business or student loan office of the school that made the loan (or from the school's billing service if it uses one). The borrower submits the form to the school, along with any supporting documentation the school requests, by the deadline the school establishes. The Department does not approve or supply cancellation forms. For information on documentation, see the appropriate cancellation category in this section.

For teacher's cancellations, the cancellation form the borrower files must be signed by an official in the school system or agency to certify the borrower's service.

Cancellation Rates

With the exception of cancellations for Head Start, military, and volunteer service, the cancellation rate per completed academic year of full-time teaching or for each year of otherwise qualifying full-time service is:

- 15 percent of the original principal loan amount—plus the interest that accrued during the year—for each of the first and second years;
- 20 percent of the original principal loan amount—plus the interest that accrued during the year—for each of the third and fourth years; and
- 30 percent of the original principal loan amount—plus any interest that accrued during the year—for the fifth year.

For cancellation rates for Head Start, military, and volunteer service, please see the corresponding sections in this chapter.

Concurrent Deferment

Schools must automatically defer loans during periods of service for which schools also grant loan cancellation. Borrowers do not need to apply for these automatic deferments. (See chapter 4 of this volume for more information on concurrent deferment.)

Payment Refund

Schools may **not** refund payments made during a period for which the borrower qualified for a cancellation, unless the borrower made the payment because of the school's error. To reduce the chance of error, a school should keep the borrower informed of any new cancellation benefits.

Payment Refund Cite

34 CFR 674.62(b)

CANCELLATION RESTRICTIONS

Prior Service

Schools may not cancel any portion of a loan for services the borrower performed either before the date the loan was disbursed or during the enrollment period covered by the loan.

Prior Service Cite

34 CFR 674.62(a)

Defaulted Loans

A school may cancel a defaulted loan if the only reason for the default was the borrower's failure to file a cancellation request on time.

Defaulted Loans Cite

34 CFR 674.52(c)

If the loan has already been **accelerated**, only eligible service performed **prior** to the date of acceleration can be considered for cancellation. A borrower is not entitled to cancellation for any eligible service performed **after** the date of acceleration.

National and Community Service Act of 1990

Schools may not grant cancellation of a Perkins Loan or National Direct Student Loan (NDSL) to a borrower who has received an education benefit under Subtitle D of Title I of the National and Community Service Act of 1990.

National Community Service Cite

34 CFR 674.52(e)

TEACHER CANCELLATION

Eligibility for teacher cancellation is based on the duties presented in an official position description, not on the position title. To receive a cancellation, the borrower must be teaching full time in a **public or other nonprofit elementary or secondary school system** and must be **directly employed** by the school system. There is no provision for canceling Perkins Loans or NDSLs for teaching in postsecondary schools.

Who is a Teacher?

A teacher is a person who provides students direct classroom teaching, classroom-type teaching in a non-classroom setting, or educational services directly related to classroom teaching (e.g. school librarian, guidance counselor)

It is not necessary for a teacher to be certified or licensed to receive cancellation benefits. However, the employing school must consider the borrower to be a full-time professional for the purposes of salary, tenure, retirement benefits, and so on. In other words, to qualify, the borrower should accrue the same benefits as teachers who are licensed and/or certified.

A supervisor, administrator, researcher, or curriculum specialist is not a teacher unless he or she primarily provides direct and personal educational services to students.

Under certain conditions, a teacher's aide may be considered eligible for teacher cancellation. The teacher's aide must meet the definition of a "full-time teacher." He or she must have a bachelor's degree and be a professional recognized by the state as a full-time employee rendering direct and personal services in carrying out the instructional program of an elementary or secondary school.

Volunteer teachers are not considered to be professionally employed on a full-time basis and, therefore, are not eligible for teacher cancellation benefits.

If the borrower teaches both children and adults, the majority of students must be children for the borrower to qualify for cancellation.

What Qualifies as Teaching Full-time for a Full Academic Year ?

The borrower must teach full time for a full academic year or its equivalent. There is no requirement that a teacher must teach a given number of hours a day in order to qualify as a full-time teacher; the employing school is responsible for determining whether or not the individual is considered to be a full-time teacher.

An "academic year or its equivalent" for teacher cancellation purposes is defined as one complete school year *or* two half years that are:

Teacher Cancellation Cite

34 CFR 674.53

Teacher Definition Cite

34 CFR 674.51(q)

Teaching Both Children and Adults Cite

34 CFR 674.53(f)

Academic Year Definition Cite

34 CFR 674.51(a)

SERVICE CANCELLATIONS

Teaching Cancellations

Schools may cancel up to 100% of a Perkins Loan if the borrower has served full-time in a public or non-profit elementary or secondary school system as a:

- teacher in a school serving students from **low-income** families;
- **special-education** teacher, including teachers of **infants, toddlers, children, or youth with disabilities**; or
- teacher in the fields of **mathematics, science, foreign languages, or bilingual education** or in any other **field of expertise** that is determined by a state education agency to have a shortage of qualified teachers in that state.

Other Service Cancellations

Schools may cancel up to 100% of a Perkins Loan if the borrower has served full-time as a:

- **nurse or medical technician** providing health care services;
- employee of an eligible public or private nonprofit child or family service agency who is providing or supervising the provision of services to both **high-risk children** who are from **low-income communities** and the families of such children;
- **qualified professional provider of early intervention services** in a public or other nonprofit program under public supervision;
- staff member in the educational part of a preschool program carried out under the Head Start Act; or
- qualifying law enforcement or corrections officer.

Schools may cancel up to 50% of a Perkins Loan if the borrower has served a period of full-time active duty in the armed forces (that is, the U.S. Army, Navy, Air Force, Marine Corps, or Coast Guard,) the National Guard, or the Reserves. The service must be in an **area of hostilities** or an **area of imminent danger** that qualifies for special pay under Section 310 of Title 37 of the U.S. Code.

Schools may cancel up to 70% of a Perkins Loan if the borrower has served as a Peace Corps or ACTION (under Title I, Part A of the Domestic Volunteer Service Act of 1973) volunteer.

- from different school years, excluding summer sessions,
- complete,
- consecutive, and
- generally fall within a 12-month period.

A borrower who cannot complete the academic year because of illness or pregnancy may still qualify for cancellation if he or she has completed the first half of the academic year and has begun teaching the second half, but the borrower's employer must consider the borrower to have fulfilled his or her contract for the academic year.

Incomplete Year Due to Illness or Pregnancy Cite

34 CFR 674.52(b)(2)

What if the Borrower Teaches Part-Time at Multiple Schools?

Schools must grant cancellation to a borrower who is simultaneously teaching part time in two or more schools *if* an official at one of the schools where the borrower taught certifies that the borrower taught full time for a full academic year. For example:

Teaching in Multiple Schools Simultaneously Cite

34 CFR 674.52(b)(1)(i)

- under a consortium agreement, a borrower may be employed by the consortium and teach at member schools;
- two or more schools, by mutual agreement, could arrange to have one school employ the borrower on a full-time basis and then hire out his or her services to the other school(s) involved in the agreement; or
- a borrower can be considered to have been a full-time teacher for an academic year if he or she can obtain appropriate certifications that he or she has taught in two half-time teaching positions for a complete academic year in two elementary or secondary schools or in two secondary schools.

A school may refuse cancellation for simultaneous teaching in two or more schools if it cannot easily determine that the teaching was full time.

What if the Borrower Teaches in a Private School?

A borrower may receive teacher cancellation for services performed in a private academy if the private academy has established its nonprofit status with the Internal Revenue Service (IRS) and if the academy is providing elementary and/or secondary education according to state law.

A private elementary and/or secondary school does not necessarily need to be accredited for a borrower teaching there to qualify for teacher cancellation. However, the school must have established its nonprofit status with the IRS and must be licensed by the state (that is, must be providing elementary and/or secondary education according to state law).

A borrower may receive a **Defense Loan** cancellation for teaching in a proprietary school if that school has established its nonprofit status with the IRS.

What if the Borrower Teaches in a Preschool or Prekindergarten Program?

A borrower may receive teacher cancellation for teaching service performed in a preschool or prekindergarten program only if the state considers the program to be a part of its elementary education program. A low-income-school-directory designation that includes prekindergarten or kindergarten does not suffice for a state determination of program eligibility. The school must check with the state superintendent of public instruction to determine whether these programs are part of the state elementary education program.

A borrower cannot receive teacher cancellation for teaching service performed in a Job Corps Project unless the teaching is considered to be conducted in an elementary or secondary school or school system.

Cancellation for Teaching in Low-Income Schools

A cancellation based on teaching in a school serving students from **low-income** families may be granted only if the borrower taught in an eligible school that is listed in the *Directory of Designated Low-Income Schools for Teacher Cancellation Benefits*. The Department compiles and publishes this directory of low-income schools annually after consulting with each state's educational agency.

Low-Income Schools Cite
34 CFR 674.53(a)

LOW INCOME SCHOOLS: DEVELOPING THE DIRECTORY

The Department considers a school to be a low-income school only if:

- 1) it is in a school district that qualifies for federal funding based on the large number of low-income families in the district; and
- 2) more than 30 percent of the school's enrollment is made up of children from low-income families.

Information about the compilation and publication of the directory is available from:

U.S. Department of Education
Campus-Based Operations
Portals Building -- Room 600D
1250 Maryland Avenue, SW
Washington, DC 20202-5453

Contact Person: Robert G. Smith

The Directory lists, on a State-by-State and Territory-by-Territory basis, the schools in which a borrower may teach during the school year to qualify for deferment and cancellation benefits. The Amendments to the Directory are currently available in electronic format at – <http://www.ed.gov/offices/OSFAP/Students/repayment/teachers/>.

All elementary and secondary schools operated by the Bureau of Indian Affairs (BIA) are considered to qualify as schools serving low-income families for the purpose of teacher cancellations of Perkins Loans and NDSLs. Elementary and secondary schools operated on reservations by Indian tribal groups under contract with the BIA are also considered to qualify for this purpose.

If a borrower is teaching at a school that is on the list one year but not in subsequent years, the borrower may continue to teach in that school and remain eligible to receive a cancellation for service in that school. If a list is not available before May 1 of any year, the Department may use the previous year's list to make the service determination for that year.

Cancellation for Teaching in Special Education

A person who provides one of the following services does not qualify as a teacher unless 1) that person is licensed, certified, or registered by the appropriate state education agency for that area in which he or she is providing related special educational services and 2) the services provided by the individual are part of the educational curriculum for handicapped children:

- speech and language pathology and audiology;
- physical therapy;
- occupational therapy;
- psychological and counseling services; or
- recreational therapy.

Cancellation for Teaching in a Field of Expertise

For a borrower to be considered as teaching in a field of expertise, the majority of classes taught must be in the borrower's field of expertise.

A borrower who is teaching in science, mathematics, foreign language, or bilingual education qualifies for cancellation even if the state has not designated the subject area in which he or she is teaching as a shortage area.

BIA Schools Cite

34 CFR 674.53(a)(5)

Losing Low-Income Status Cite

34 CFR 674.53(a)(6)

Special Education Cite

34 CFR 674.51(q)(3)

Field of Expertise Cite

34 CFR 674.51(r)

Nurse or Medical Technician Cite

34 CFR 674.56 (a)

NURSE OR MEDICAL TECHNICIAN CANCELLATION

The terms **nurse** and **medical technician** are defined at the end of this chapter.

Child or Family Services Agency Cite

34 CFR 674.56 (b)

CHILD OR FAMILY SERVICES CANCELLATION

To receive loan cancellation for being employed at a child or family services agency, a borrower must be providing services **only** to high-risk children who are from low-income communities. The borrower may also be providing services to adults, but these adults must be members of the families of the children for whom services are provided. The services provided to adults must be secondary to the services provided to the high-risk children. The Department has determined that an elementary or secondary school system or a hospital is **not** an eligible employing agency.

Early Intervention Cite

34 CFR 674.56(c)

EARLY INTERVENTION CANCELLATION

For a borrower to be considered as a full-time professional provider of early intervention services, the borrower must be employed in a public or nonprofit program under public supervision.

Law Enforcement Cite

34 CFR 674.57

LAW ENFORCEMENT OR CORRECTIONS OFFICER CANCELLATION

To establish the eligibility of a borrower for the law enforcement or corrections officer cancellation provision, the school must determine that (1) the borrower's employing agency is eligible and that (2) the borrower's position is essential to the agency's primary mission.

1. A local, state, or federal agency is an eligible employing agency if it is publicly funded and its activities pertain to crime prevention, control, or reduction or to the enforcement of the criminal law. Such activities include, but are not limited to, police efforts to prevent, control, or reduce crime or to apprehend criminals; activities of courts and related agencies having criminal jurisdiction; activities of corrections, probation, or parole authorities; and problems relating to the prevention, control, or reduction of juvenile delinquency or narcotic addiction.

Agencies that are primarily responsible for enforcement of civil, regulatory, or administrative laws are ineligible.

2. For the borrower's position to be considered essential to the agency's primary mission, he or she must be a full-time employee of an eligible agency and a sworn officer or person whose principal responsibilities are unique to the criminal justice system and are essential in the performance of the agency's primary mission. The agency must be able to document the employee's functions.

Individuals whose official responsibilities are supportive, such as those that involve typing, filing, accounting, office procedures, purchasing, stock control, food service, transportation, or building, equipment or grounds maintenance are not eligible for the law enforcement or correction officer loan cancellation regardless of where these functions are performed. Also, a borrower employed as a public defender does not qualify for cancellation benefits under this provision.

HEAD START CANCELLATION

A full-time staff member is someone who is regularly employed in a full-time professional capacity to carry out the educational part of a Head Start program. The program must operate for a full academic year, or its equivalent, and the borrower's salary may not be more than that of a comparable employee working in the local educational agency. An authorized official of the Head Start Program must sign the borrower's cancellation form to certify the borrower's service.

The cancellation rate is 15 percent of the original principal loan amount—plus the interest that accrued during the year—for each complete school year.

Head Start Cite

34 CFR 674.58

MILITARY SERVICE CANCELLATION

A borrower is also entitled to cancellation of up to **50 percent** of a Perkins Loan or NDSL for service in the U.S. Armed Forces in an **area of hostilities** or an **area of imminent danger** that qualifies for special pay under Section 310 of Title 37 of the U.S. Code. The cancellation rate for every complete year of qualifying service is 12¹/₂ percent of the original principal loan amount plus any interest that accrued during the year.

Military Service Cite

34 CFR 674.59

To qualify for military cancellation, a borrower must be serving a period of full-time active duty in the armed forces (that is, the U.S. Army, Navy, Air Force, Marine Corps, or Coast Guard). A member of the National Guard or the Reserves serving a period of full-time active duty in the armed forces is also eligible to receive a military deferment. For a Perkins Loan or NDSL cancellation, the service in the armed forces must be in an **area of hostilities** or an **area of imminent danger** that qualifies for special pay under Section 310 of Title 37 of the U.S. Code. For Defense Loan cancellation, the service does not have to be in an area of hostilities or area of imminent danger. The borrower's Commanding Officer must certify the borrower's service dates.

The cancellation rate of 12¹/₂ percent of the original principal loan amount is for each **complete** year of service; service for less than a complete year or any fraction of a year beyond a complete year does not qualify.

Volunteer Service Cite

34 CFR 674.60

VOLUNTEER SERVICE CANCELLATION

A borrower is entitled to cancel up to **70 percent** of a Perkins Loan or NDSL for service as a Peace Corps volunteer or volunteer under the Domestic Volunteer Service Act (ACTION program). An authorized official of the Peace Corps or ACTION program must sign the borrower's cancellation form to certify the borrower's service. Schools apply cancellation for volunteer service in the following increments:

- 15 percent of the original principal loan amount—plus any interest that accrued during the year—for each of the first and second 12-month periods of service and
- 20 percent of the original principal loan amount—plus any interest that accrued during the year—for each of the third and fourth 12-month periods of service.

U.S. ARMY LOAN REPAYMENT PROGRAM

It is useful to know that the U.S. Army offers a loan **repayment** program as an enlistment incentive. If a Perkins Loan (or Stafford Loan) borrower serves as an enlisted person in the U.S. Army, in the Army Reserves, or in the Army National Guard, the U.S. Department of Defense will repay a portion of the loan. For more information, the student should contact his or her local military recruiting office. This is a recruitment program, not a cancellation, and does not pertain to an individual's prior Army service.

REIMBURSING AMOUNTS CANCELED

For Perkins Loans and NDSLs, the Department will reimburse each school every award year for the principal and interest canceled from its Perkins Loan Fund for all of the cancellation provisions except for death, total and permanent disability, and bankruptcy. The school must deposit in its fund the amount reimbursed. Note that interest does not accrue on any loan during the period that a borrower is performing service to qualify for cancellation benefits. (See the discussion of Concurrent Service in the previous chapter.) (Schools are not required to deposit reimbursements for loans made prior to July 1, 1972 into the Perkins Fund. These reimbursements are considered institutional funds.)

DEFINITIONS

The following are definitions of terms used in this chapter:

Children and youth with disabilities. Children and youth from ages 3 through 21, inclusive, who require special education and related services because they have disabilities as defined in section 602(3) of the Individuals with Disabilities Education Act.

Cancellation Reimbursement Cite

34 CFR 674.63(b)

Definitions Cite

34 CFR 674.51

Section 602 (3) defines “a child with a disability” as one with mental retardation, hearing impairments (including deafness), speech or language impairments, visual impairments (including blindness), serious emotional disturbance, orthopedic impairments, autism, traumatic brain injury, other health impairments, or specific learning disabilities who, by reason thereof, needs special education and related services.

The term **children and youth with disabilities** may also include, at a state’s discretion, individuals aged 3 through 9 who (1) are experiencing developmental delays, as defined by the State and as measured by appropriate instruments and procedures, in one or more of the following areas: physical development, cognitive development, communication development, social or emotional development or adaptive development; OR (2) require special education and related services due to developmental delays.

Early intervention services. Those services defined in section 632(4) of the Individuals with Disabilities Education Act that are provided to infants and toddlers with disabilities.

High-risk children. Individuals under the age of 21 who are low-income and at risk of abuse or neglect, have been abused or neglected, have serious emotional, mental, or behavioral disturbances, reside in placements outside their homes, or are involved in the juvenile justice system.

Infants and toddlers with disabilities. Infants and toddlers under age 3, inclusive, who need early intervention services for specified reasons, as defined in section 632(5)(A) of the Individuals with Disabilities Education Act.

The Act defines infants and toddlers with disabilities as those who are (1) experiencing developmental delays as measured by the appropriate diagnostic instruments and procedures in one or more of the areas of cognitive development, social or emotional development and adaptive development or (2) have diagnosed physical or mental conditions which have a high probability of resulting in developmental delay.

The term **infants and toddlers with disabilities** may also include, at a state’s discretion, individuals from birth to age two, inclusive, who are at risk of having substantial developmental delays if early intervention services are not provided.

Low-income communities. Communities in which there is a high concentration of children eligible to be counted under Title I of the Elementary and Secondary Education Act of 1965, as amended.

Medical Technician. An allied health professional (working in fields such as therapy, dental hygiene, medical technology, or nutrition) who is certified, registered, or licensed by the

appropriate state agency in the state in which he or she provides health care services; an allied health professional is someone who assists, facilitates, or complements the work of physicians and other specialists in the health care system.

Nurse. A licensed practical nurse, a registered nurse, or other individual who is licensed by the appropriate state agency to provide nursing services.

Qualified professional provider of early intervention services. A provider of services, as defined in section 632 of the Individuals with Disabilities Education Act.

Section 632 of that Act defines early intervention services as developmental services that:

- are provided under public supervision;
- are provided at no cost except where federal or state law provides for a system of payments by families, including a schedule of sliding fees;
- are designed to meet the developmental needs of an infant or toddler with a disability in one or more of the following areas: physical development, cognitive development, communication development, social or emotional development, or adaptive development;
- meet the standards of the state in which they are provided;
- are provided by qualified personnel, including: special educators; speech and language pathologists and audiologists; occupational therapists; physical therapists; psychologists; social workers; nurses; nutritionists; family therapists; orientation and mobility specialists; and pediatricians and other physicians;
- to the maximum extent appropriate, are provided in natural environments, including the home, and community settings in which children without disabilities participate;
- are provided in conformity with an individualized family service plan adopted in accordance with Section 636 of the Individuals with Disabilities Education Act.

Under the Individuals with Disabilities Education Act, early intervention services include: family training, counseling, and home visits; special instruction; speech-language pathology and audiology services; occupational therapy; physical therapy; psychological services; service coordination services; medical services only for diagnostic or evaluation purposes; early identification, screening and assessment services; health services necessary to enable the infant or toddler to benefit from the other early intervention services; social work services; vision services; assistive technology devices and services; and transportation and related costs necessary to enable infants, toddlers, and their families to receive other services identified in 632(4).

Teaching in a field of expertise. The majority of classes taught are in the borrower's field of expertise.

Due Diligence: Billing and Collection

The school must afford the borrower maximum opportunity to repay a Federal Perkins Loan. Specific steps the school must take include, but are not limited to, billing the borrower, sending overdue notices, and conducting address searches if the borrower cannot be located. If billing procedures fail, a school must take more aggressive collection steps such as hiring a collection firm and/or litigating.

GENERAL REQUIREMENTS

While billing and collection activities involve many steps, there are general requirements that your school must adhere to at all times. For information about maintaining billing and collection records, see chapter 1 of this volume

You must inform the borrower of all program changes that affect his or her rights and responsibilities. Your school must respond promptly to the borrower's inquiries. If a borrower disputes a loan and you cannot resolve the dispute, you must explain the services provided by the Department's Student Loan Ombudsman's office.

Keeping current information on a borrower makes it easier for the school to know when repayment must begin and where to send billing notices. The various offices at the school—the admissions, business, alumni, placement, financial aid, and registrar's offices, and others, as necessary—must provide any available information about the borrower that is relevant to loan repayment, including:

- the borrower's current enrollment status;
- the borrower's expected graduation or termination date;
- the date the borrower officially withdraws, drops below half-time enrollment, or is expelled; and
- the borrower's current name, address, telephone number, Social Security Number, and driver's license number (if any).

Exit Interviews

Contact with the borrower becomes even more important as the borrower's last day of attendance approaches. Your school must conduct exit counseling with borrowers either in person, by audiovisual presentation, or by interactive electronic means. (If you conduct exit counseling through interactive electronic means, you must take reasonable steps to ensure that each student borrower receives the counseling materials and participates in and completes the exit counseling.) Schools must conduct this counseling shortly before

General Requirements Cites

General

34 CFR 674.41(a)

Coordination of Information

34 CFR 674.41(b)

Exit Interview Cite

34 CFR 674.42(b)

SFA OMBUDSMAN

The Ombudsman's office is a resource for borrowers to use when other approaches to resolving student loan problems have failed. Borrowers should first attempt to resolve complaints by contacting the school, company, agency, or office directly involved. If the borrower has made a reasonable effort to resolve the problem through normal processes and has not been successful, he or she should contact the SFA Ombudsman.

Office of the Ombudsman
U.S. Dept. of Education
ROB-3, Room 3012
7th & D St. SW
Washington, DC 20202-5144

Toll-free: 1 (877) 557-2575
(202) 401-4498
Fax: (202) 260-1297
<http://sfahelp.ed.gov>

the student graduates or drops below half-time enrollment (if known in advance). If individual interviews are not possible, group interviews are acceptable.

As an alternative, in the case of students enrolled in a correspondence program or a study-abroad program that your school approves for credit, you may provide written counseling materials by mail within 30 days after the borrower completes the program.

During the exit interview, the financial aid counselor must review and update all of the repayment terms and information addressed in the initial loan counseling session. (See chapter 3 for a list of information included in the loan counseling session.) The school must also exchange the following additional information with the borrower:

- the name and address of the borrower's expected employer;
- debt-management strategies that the school determines would best assist the borrower;
- how to contact the Student Loan Ombudsman's office and an explanation of the services this office provides.

The financial aid counselor must emphasize the seriousness and importance of the repayment obligation the borrower is assuming, describing in forceful terms the likely consequences of default, including adverse credit reports, litigation and assignment to a collection agency. The counselor must further emphasize that the borrower is obligated to repay the full amount of the loan even if the borrower has not completed the program, is unable to obtain employment upon completion, or is otherwise dissatisfied with the school's educational or other services.

If the borrower withdraws from school without the school's prior knowledge or fails to complete an exit counseling session, the school must provide exit counseling through either interactive electronic means or by mailing counseling material to the borrower at the borrower's last known address within 30 days after learning that the borrower has withdrawn from school or failed to complete exit counseling.

Finally, schools must document all exit interviews.

Disclosure of Repayment Information

Either shortly before the borrower ceases at least half-time study or during the exit interview, schools must disclose critical repayment information to the borrower **in a written statement**. Your school must provide the borrower with a copy of his or her signed promissory note. (Until the Department develops and distributes new Perkins Loans promissory notes, you must also provide a copy of the addendum to the NDSL and Federal Perkins Loan promissory notes, which was published in Dear Colleague Letter CB-00-07, May 2000.) Most of the repayment terms that the school must disclose to the borrower already appear in the promissory note. The school must also give the borrower the following repayment information:

- the name and address of the school to which the debt is owed and the name and address of the official or servicing agent to whom communications should be sent;
- the name and address of the party to which payments should be sent;
- the estimated balance owed by the borrower on the date on which the repayment period is scheduled to begin;
- the repayment schedule for all loans covered by the disclosure including the date the first installment payment is due, the rate of interest and the number, amount, and frequency of required payments; and
- the total interest charges which the borrower will pay on the loan pursuant to the projected repayment schedule.

Since schools must conduct exit interviews, schools may find it is most convenient to give the borrower the repayment disclosure during the exit interview.

If a borrower enters the repayment period without the school's knowledge, the school must provide the required disclosures to the borrower in writing immediately upon discovering that the borrower has entered the repayment period.

Disclosure of Repayment Information Cite

34 CFR 674.42(a)

Contact with Borrower During Grace Period

Applicable Grace Periods	perkins	ndsl on or after 10-1-80	ndsl before 10-1-80
<i>initial grace period</i>	9 months	6 months	6 months
<i>post-deferment period</i>	6 months	6 months	none

Contact During Grace Periods

A school must contact the borrower during both initial and post-deferment grace periods to remind him or her when repayment will begin or resume.

Your school must contact the borrower three times during the nine-month initial grace period. For a loan with a six-month initial grace period, the school must contact the borrower twice during that period. The school must also contact the borrower twice during any six-month post-deferment grace period. The chart below shows the length of initial and post-deferment grace periods for NDSLs and Perkins Loans.

The first contact must be 90 days after any grace period (initial or post-deferment) begins. The school must remind the borrower that he or she is responsible for repaying the loan. The school must also inform the borrower of the amount of principal and interest, as projected for the life of the loan, and the due date and amount of the first (or next) payment.

The second contact must be 150 days after any grace period begins, when the school must again remind the borrower of the due date and amount of the first (or next) payment. For loans with six-month grace periods, the second contact should coincide with the first billing notice. These two notices may be combined.

For loans with nine-month grace periods, the school must make a third contact 240 days after the grace period begins to remind the borrower of the date and amount of the first payment. This contact should coincide with the first billing notice. Again, the school may combine the two notices.

Grace Period Contact Cite
34 CFR 674.42(c)

BILLING PROCEDURES

Billing refers to that series of actions the school routinely performs to notify borrowers of payments due, remind them of overdue payments, and demand payment of overdue amounts.

The school may choose a coupon payment system as its method of billing. If so, the school must send the coupons to the borrower at least 30 days before the first payment is due.

If the school does not use a coupon system, it must, at least **30 days** before the first payment is due, send the borrower a statement of account and a written notice giving the name and address of the party to which payments should be sent. The statement of account includes information such as the total amount borrowed, the interest rate on the loan, and the amount of the monthly payment. For subsequent payments, the school must send the borrower a statement of account at least **15 days** before the due date of the payment.

If the borrower elects to make payments by means of an electronic transfer of funds from the borrower's bank account, the school is not required to send the borrower a statement of account at least 15 days before the due date of each subsequent payment. However, the school must send the borrower an annual statement of account.

Late Charges

For loans made for periods of enrollment beginning on or after January 1, 1986, schools are required to impose a late charge when the borrower's payment becomes overdue. The charge is based either on the actual costs the school incurs in taking steps to obtain the overdue amount or on average costs incurred in similar attempts with other borrowers. The charge may not exceed 20 percent of the installment payment most recently due.

Your school must also impose a late charge if a borrower's payment is overdue and the borrower has not filed a complete request for forbearance, deferment, cancellation, or postponement on time. (To be complete, the request must contain enough information for you to confirm the borrower's eligibility.)

You may add the penalty or late charge to the principal amount of the loan as of the first day the payment was due. Alternatively, you may include the charge with the next payment that is scheduled after the date you notify the borrower that the charge must be paid in full by the next payment due date. You must inform the borrower of the late charge, preferably in the first overdue payment notice.

For a borrower who repays the full amount of past-due payments, the school may waive any late charges that were imposed.

Billing Procedures Cite

34 CFR 674.43

Late Charges Cite

34 CFR 674.43(b)(2)

Optional Penalty Charge for Periods of Enrollment Beginning Before 1/1/86

34 CFR 674.31(b)(5)(ii)

34 CFR 674 Appendix E

Schools are authorized but not required to assess a penalty charge for an overdue payment on a loan made for a period of enrollment that began before January 1, 1986. The maximum penalty charge that may be assessed on a loan payable monthly is \$1 for the first month and \$2 for each additional month a payment is overdue; the maximum penalty for a loan payable bi-monthly is \$3; the maximum penalty for loans payable quarterly is \$6. Penalty charges on these loans may be assessed only during the billing process.

Billing Procedures

* The school can use the services of the Department's Default Reduction Assistance Project (DRAP) before the loan goes to a collection firm; DRAP is discussed in chapter 8.

Notices of Overdue Payments

Overdue Notices Cites

34 CFR 674.43(b)
34 CFR 674.43(c)

If a payment is overdue and you have not received a request for forbearance, deferment, postponement, or cancellation, you must send the borrower:

- the **first** overdue notice 15 days after the payment due date;
- the **second** overdue notice 30 days after the first overdue notice;
- the **final demand letter** 15 days after the second overdue notice.

The final demand letter must inform the borrower that unless the school receives a payment or a request for forbearance, deferment, postponement, or cancellation **within 30 days** of the date of the letter, the school will refer the account for collection or litigation and will report the default to a credit bureau as required by law.

You may skip the first two letters and send just the final demand letter within **15 days** after a payment is overdue if the borrower's repayment history has been unsatisfactory or if you can reasonably conclude the borrower does not intend to repay the loan or to seek forbearance, deferment, postponement, or cancellation. A borrower is considered to have an unsatisfactory repayment history if he or she has failed to make payments when due, has failed to request deferment, forbearance, postponement, or cancellation on time, or has received a final demand letter.

Contacting the Borrower by Telephone

Telephone Contact Cite

34 CFR 674.43(f)

If the borrower does not respond to the final demand letter within 30 days, you must try to contact him or her by telephone before beginning collection procedures. As telephone contact is often very effective in getting the borrower to begin repayment, one call may avoid the more costly procedures of collection.

You should make at least two attempts to reach the borrower on different days and at different times. If the borrower has an unlisted telephone number, you must make reasonable attempts to obtain it by contacting sources such as the borrower's employer or parents. If you are still unsuccessful, you should document the contact attempts in your files.

Contacting the Endorser - Loans before July 23, 1992

If the borrower does not respond satisfactorily to the final demand letter, you must try to recover the amount owed from the borrower. For loans made prior to July 23, 1992, the school must also try to collect the amount owed from any endorser of the loan. It may help to send the endorser a copy of the final demand letter that was sent to the borrower and copies of all subsequent notices, including dunning letters. For loans made on or after July 23, 1992, an endorser is no longer required.

Loan Acceleration

You may *accelerate* a loan if the borrower misses a payment or does not file for deferment, forbearance, postponement, or cancellation on time. Acceleration means making payable immediately the entire outstanding balance, including interest and any applicable late charges or collection fees. Because this marks a serious stage of default, the borrower should have one last chance to bring his or her account current. For that reason, if the school plans to accelerate the loan, it must send the borrower a written acceleration notice at least 30 days in advance. The notice may be included in the final demand letter or in some other written notice sent to the borrower. If the loan is accelerated, you must send the borrower another notice to inform him or her of the date the loan was accelerated and the total amount due. Remember that acceleration is an option, not a requirement. However, if you plan to assign the loan to the Department for collection, you must first accelerate the loan. Once a loan has been accelerated, the borrower loses all rights to deferment and cancellation benefits for qualifying service performed *after* the date of acceleration.

Loan Acceleration Cite

34 CFR 674.43(e)

ADDRESS SEARCHES

The school must take the following steps to locate the borrower if communications are returned undelivered (other than unclaimed mail):

- review the records of all appropriate school offices and
- review printed or web-based telephone directories or check with information operators in the area of the borrower's last known address.

If these methods are unsuccessful, you must intensify efforts to locate the borrower, using either school personnel or a commercial skip-trace firm. If you use school personnel, you must employ and document efforts comparable to commercial skip-tracing firms. You may also choose to use the Internal Revenue Service skip-tracing service provided through the Department.

If you still can't locate the borrower after taking these steps, you must continue to make reasonable attempts at least twice a year until the account is assigned to the Department or the account is written off.

Address Search Cite

34 CFR 674.44

IRS/ED SKIPTRACING PROGRAM

To help locate a borrower whose collection notices are returned undelivered, a school may participate in the IRS/ED skip-tracing service. The Higher Education Amendments of 1992 *eliminated the requirement* that schools use the IRS/ED skip-tracing service in carrying out the provisions of due diligence. However, we strongly encourage schools to continue to use this service, which is one of the most powerful tools for locating defaulted borrowers. The Department will continue to send schools that participate in the Federal Perkins Loan Program periodic Dear Colleague letters that give instructions for completing the Safeguard Procedures and Activity Reports.

Schools wishing to participate in the IRS/ED skip-tracing service for the first time must submit a Safeguard Procedures Report. To maintain eligibility to participate in the IRS/ED skip-tracing service, you must submit an annual Safeguard Activity Report, in accordance with the IRS publication 1075. If your school fails to submit the Safeguard Activity Report, it will lose its eligibility to participate in the service. The reports document that the school has procedures to safeguard the names and addresses of defaulted borrowers under the Federal Perkins Loan Program.

Please note that due to contractual changes in the IRS/ED skip-tracing service, schools wishing to maintain eligibility for this service in the 2000-2001 Fiscal Year should have filed a Safeguard Procedures Report by September 30, 2000.

General questions should be directed to the Department's Campus-Based Operations Group at (202) 708-7741. Schools may also wish to review Dear Partner Letter CB-00-04, April 2000 for more information about the IRS/ED Skiptracing Program.

Collection Procedures Cites

34 CFR 674.45

Ombudsman Information

34 CFR 674.45(h)

Credit Bureau Reporting

34 CFR 674.45(a)(1)

34 CFR 674.45(b)

COLLECTION PROCEDURES

Collection procedures are the more intensive efforts a school must make when borrowers have not responded satisfactorily to billing procedures and are considered seriously in default.

As part of the following collection activities, the school must inform the borrower of the availability of the Student Loan Ombudsman's Office.

Credit Bureau Reporting

A school must report a defaulted loan account to a national credit bureau organization. You may report the default to a credit bureau with which your school has an agreement or to a credit bureau with which the Department has an agreement (see below). You must report any subsequent changes in the status of the borrower's account to the same national credit bureau, using the procedures required by that credit bureau. You must respond within one month to any inquiry received from any credit bureau about reported loan information. Finally, you must notify all credit bureaus to which you reported the default when a borrower makes six, consecutive, on-time monthly payments.

The Department has entered into an agreement with the four national credit bureaus listed below:

Trans Union	(1-800/888-4213)
Experian (formerly TRW)	(1-800/831-5614 ext. 3)
CBI Equifax	(1-770/740-4376)
<i>Ask for the CBI Equifax "territory" servicing your school.</i>	
Consumer Credit Association, Inc.	(1-713/589-1190 ext. 2101)
<i>Manager of Data Management Services</i>	

Credit bureaus charge fees for their services – these fees differ from credit bureau to credit bureau. These bureaus also have affiliated credit bureaus, which may have different fees from those of the national credit bureaus. The Department does not keep a list of these affiliated bureaus and their fees.

The Privacy Act authorizes disclosure of a borrower's account information to creditors without the borrower's consent if the disclosure helps enforce the terms and conditions of the loan. You may also make such disclosures about loans that haven't defaulted and/or are being disbursed. Reporting good credit history (as well as reporting defaulted loans) is essential to ensure that current and future creditors have complete information regarding the credit obligations of the borrower.

Under the Fair Credit Reporting Act, a borrower may appeal the accuracy and validity of the information reported to the credit bureau and reflected in the credit report. You should be prepared to handle the appeal and make necessary corrections to the report as required by the provisions of the act.

Efforts to Collect

The school must make a **first effort** to collect using either its own personnel or hiring a collection firm.

If the school's personnel or the collection firm cannot convert the account to regular repayment status by the end of 12 months (or if the borrower does not qualify for forbearance, deferment, postponement, or cancellation), the school has two options—either to litigate or to make a second effort to collect.

A **second effort** to collect requires one of the following procedures:

- If the school first attempted to collect by using its own personnel, it must refer the account to a collection firm unless state law prohibits doing so.

Efforts to Collect Cites

First Attempt
34 CFR 674.45(a)(2)

Litigation or Second Attempt
34 CFR 674.45(c)

- If the school first used a collection firm, it must attempt to collect by using its own personnel or by using a different collection firm, or the school must submit the account to the Department for assignment.

If a collection firm (retained by a school as part of its second effort to collect) cannot place an account into regular repayment status by the end of 12 months (or if the borrower does not qualify for forbearance, deferment, postponement, or cancellation), the firm must return the account to the school.

Annual Attempts Cite
34 CFR 674.45(d)

If the school is unsuccessful in its effort to place the loan in repayment after following the procedures above, the school must continue to make yearly attempts to collect from the borrower until:

- the loan is recovered through litigation;
- the account is assigned to the Department; or
- the loan is written off.

Ceasing Collections Cites

Ceasing Collections
34 CFR 674.47(g)

Account Write-Off
34 CFR 674.47(h)

Ceasing Collection

A school may cease collection activity on a defaulted account with a balance of less than \$25 (including outstanding principal, accrued interest, collection costs and late charges) if the borrower has been billed for this balance. A school may cease collection activity on defaulted accounts with balances of less than \$200 (including outstanding principal, accrued interest, collection costs and late charges) if the school carried out the required due diligence and if the account has had no activity for four years. Although interest will continue to accrue and may put the account over \$25 (or \$200), you will not have to resume collection activity if you document that you ceased collection activity when the account was under \$25 (or \$200). However, the borrower will remain responsible for repaying the account, including accrued interest, and you may not assign the account to the Department. The account will still be included in the school's cohort default rate, if applicable, and the borrower will still be in default and ineligible for Student Financial Assistance (SFA) funds.

A school may write off an account with a balance of **less than \$5.00** (including outstanding principal, accrued interest, collection costs and late charges). If you write off an account, you must deduct the amount of the account from the Perkins Loan Fund. If you receive a payment from a borrower after you have written off the loan, you must deposit that payment into the fund.

Alternatives to Litigation

To avoid litigation, a school may offer to waive collection costs as incentive for repayment. You may waive *all* collection costs on a loan if the borrower makes a lump-sum payment of the entire amount outstanding, including principal and interest; a written repayment agreement is not required. You may also waive a *portion* of the collection costs on a loan if the borrower agrees to pay a

Collection Costs Waiver Cite
34 CFR 674.47(d)

corresponding portion of the loan within 30 days of entering into a written repayment agreement with the school. For example, if the borrower repays one-half the outstanding balance on a loan within 30 days of the agreement, the school may waive one-half of the collection costs incurred through the date of that payment. The amount of waived collection costs may be charged to the Perkins Loan Fund.

You may compromise the repayment of a defaulted loan if you have fully complied with all due diligence requirements and the borrower pays, in a single lump-sum payment, at least 90 percent of the outstanding principal balance, plus all interest and collection fees. The federal share of the compromise repayment must bear the same relation to the school's share as the Federal Capital Contribution (FCC) bears to the Institutional Capital Contribution (ICC).

A borrower may rehabilitate a defaulted Perkins Loan by making twelve consecutive on-time payments. A rehabilitated loan is returned to regular repayment status. (See chapter 8 for more information.)

A borrower may include her defaulted Perkins Loan, NDSL, or Defense Loan in a Direct or Federal Consolidation Loan. The amount eligible for consolidation under either program is the sum of the unpaid principal, accrued unpaid interest, late charges, and outstanding collection costs. A defaulted loan that is being repaid under a **court order** remains in default status until paid and is **not** eligible for consolidation.

Litigation

If the collection procedures described in this section do not result in the repayment of a loan, the school must review the account for litigation at least once a year. If all the conditions are met, the school **must** litigate. The conditions are:

- the total amount owed, including outstanding principal, interest, collection costs, and late charges, on all the borrower's Perkins Loans and NDSLs at the school is more than \$200;
- the borrower can be located and served with process;

Compromise Cite

34 CFR 674.33(e)

Litigation Cites

34 CFR 674.46

HEA 484(a)

Consolidating Defaulted Perkins Loans

A borrower with a defaulted Perkins Loan and an outstanding FFEL should contact his or her current FFEL lender for information about obtaining a Federal Consolidation Loan.

A borrower with a defaulted Perkins Loan and an outstanding Direct Loan can get information about obtaining a Direct Consolidation Loan by contacting the Direct Loan Consolidation Department at 1-800-557-7392 or by visiting the Direct Loan web site: <http://www.ed.gov/DirectLoan>.

- the borrower either has enough assets attachable under state law to cover a major portion of the debt or enough income that can be garnished under state law to satisfy a major portion of the debt over a reasonable period of time (defining a “reasonable period of time” is left to the school);
- the borrower does not have a defense that will bar judgment for the school; and
- the expected cost of litigation (including attorneys’ fees) does not exceed the amount that can be recovered from the borrower.

Even if all the above conditions are **not** met, your school may sue if it chooses to do so. If the borrower has a partial defense that may bar judgment for the school, you must weigh the costs of litigation against the costs of recovery based on the amount of the enforceable portion of the debt. No federal or state statute of limitation can apply to enforcement actions to collect Perkins Loans or NDSL’s.

Your school must attempt to recover from the borrower all litigation costs, including attorneys’ fees, court costs, and other related costs, to the extent permitted by applicable state law. You are also required to try to recover all costs previously incurred in the collection of overdue payments if the borrower has not paid these collection costs; a percentage of these unrecovered costs may be charged to the fund as explained below.

When a school has filed suit to collect a defaulted Perkins Loan or NDSL and a judgment has been rendered on the loan, the borrower is obligated to repay only the amount of the judgment obtained on the loan. A defaulted loan that is being repaid under court order remains in default status until paid and is not eligible for consolidation. After a judgment is satisfied on the defaulted loan, the student is again eligible for future awards under these programs if all other eligibility criteria are met.

Your school may assign the account to the Department for collection if the amount outstanding is **\$25 or more** (including principal, interest, collection costs, and late charges) and your school cannot collect a payment after following all collection procedures (including litigation, if required).

BILLING AND COLLECTION COSTS

Your school must charge the borrower for reasonable **billing** costs associated with past-due payments (not routine billing costs, which are included in the administrative cost allowance [ACA]), and **collection** costs for address searches, use of contractors for collection of the loan, litigation, and/or bankruptcy proceedings.

If your school cannot recover billing and collection costs from the borrower, you may charge the costs to the fund, provided the costs fall within the specifications described in the following paragraphs. (Collection costs are included in the ACA, but if collection costs exceed the ACA, you must report the additional costs in the separate 'collection costs' category on the FISAP.)

The only **billing** costs a school may charge the fund are the costs of telephone calls made to demand payment of overdue amounts not paid by the borrower. Even if the amount recovered from the borrower does not suffice to pay the amount of the past-due payments and the penalty or late charges, the school may charge the fund only for the unpaid portion of the actual cost of the calls.

The following **collection** costs may be charged to the Perkins Loan Fund if the costs are **waived or not paid by the borrower**:

Collection costs waived. If your school waives collection costs as incentive for repayment, the amount waived may be charged to the fund.

Cost of a successful address search. You may charge to the fund a reasonable amount for the cost of a successful address search if you used a commercial skip-tracing service or employed your school's personnel to locate the borrower using comparable methods. (Defining a reasonable amount is left to the school.)

Cost of reporting defaulted loans to credit bureaus. You may charge to the fund the cost of reporting a defaulted loan to a credit bureau, reporting any change in the status of a defaulted account to the bureau to which the school had previously reported the account, and responding to any inquiry from a credit bureau about the status of a loan.

Costs of first and second collection efforts. You may charge to the fund collection costs not paid by the borrower if they do not exceed—for first collection efforts—30 percent of the total principal, interest, and late charges collected and—for second collection efforts—40 percent of the principal, interest, and late charges collected. The school must reimburse the fund for collection costs initially charged the fund but subsequently paid by the borrower.

Collection costs resulting from rehabilitation. Collection costs charged to the borrower on a rehabilitated loan may not exceed 24% of the unpaid principal and accrued interest as of the date following application of the twelfth payment. Until July 1, 2002, if the actual collection costs exceed 24% of the unpaid principal and accrued interest, the school may charge the fund the remaining costs.

Charging Costs to Fund Cite

34 CFR 674.47

Collection Costs for Loans Made from 1981 through 1986

For loans made from 1981 through 1986, many promissory notes contain a limitation on the amount of costs that can be recovered from the borrower (25 percent of the outstanding principal and interest due on the loan). As this provision has not been applicable since the beginning of the 1987-88 award year, if these borrowers ask for new advances, the Department strongly encourages schools to issue new promissory notes without this provision and to require the provisions of the new note to apply to repayment of previous advances. The borrower will then be liable for all collection costs on all of his or her outstanding loans borrowed under this program. (However, that advances made prior to the signing of the new note do not qualify for new deferment and cancellation benefits.)

Collection costs resulting from litigation, including attorney's fees. Collection costs resulting from litigation, including attorney's fees, may be charged to the fund if not paid by the borrower, but must not exceed the sum of:

- court costs specified in 28 U.S.C. 1920;
- other costs incurred in bankruptcy proceedings in taking actions required or authorized under 34 CFR 674.49;
- costs of other actions in bankruptcy proceedings to the extent that those costs together with other costs incurred in bankruptcy proceedings do not exceed 40 percent of the total amount of judgment obtained on the loan; and
- 40 percent of the total amount recovered from the borrower in any other proceeding.

Costs of firm performing both collection and litigation services. If a collection firm agrees to perform or obtain the performance of both collection and litigation services on a loan, the amount for both functions that may be charged to the fund may not exceed the sum of **40 percent** of the amount of principal, interest, and late charges collected on the loan, plus court costs specified in 28 U.S.C. 1920.

Due diligence activities involving **fixed costs** (telephone contacts, credit bureau reporting, and bankruptcy procedures) may be charged to the fund whether or not the actions are successful. Other activities, such as address searches, collection, and litigation (other than bankruptcy), are typically performed on a **contingent-fee** basis. If these activities are *unsuccessful*, there are no costs charged to the school and therefore no costs may be charged to the fund. If these activities are *successful*, you may charge the associated allowable costs to the fund.

Assessing and Documenting Costs

You may charge either actual costs incurred in collecting the borrower's loan or average costs incurred for similar actions taken to collect loans in similar stages of delinquency.

Your school must assess all reasonable collection costs against the borrower despite any provisions of state law that would conflict with the above provisions.

You must document the basis for the costs assessed. For audit purposes, a school keep documentation supporting costs, including telephone bills and receipts from collection firms.

You should provide a notice explaining to the borrower how your school calculates collection costs.

Assessing Costs Cite

34 CFR 674.45(e)

USING BILLING AND COLLECTION FIRMS

Billing and Collection Firms Cite

34 CFR 674.48

Your school may use a contractor for billing or collection, but it is still responsible for complying with due diligence regulations regarding those activities. For example, the school, not the billing or collection firm, is responsible for deciding whether to sue a borrower in default. The school is also responsible for decisions about canceling, postponing, or deferring repayment, granting forbearance, extending the repayment period, and safeguarding the funds collected.

If you use a billing service, you may not use a collection firm that owns or controls the billing service or is owned or controlled by the billing service. In addition, you may not use a collection firm if both the collection firm and billing service are owned or controlled by the same corporation, partnership, association, or individual.

Required Billing and Collection Practices

You must ensure that the billing service or collection firm provides, at least quarterly, a statement showing the activities for each borrower, such as amounts collected or changes in the borrower's name, address, telephone number, or Social Security Number, if known. You must also ensure that the billing service provides, at least quarterly, a list of charges for skip-tracing activities and telephone calls.

You are responsible for ensuring that the billing service or collection firm instructs the borrower to mail payment checks either directly to the school or to a bank where a lock-box is maintained for the school. Alternatively, the service or firm may deposit the funds into an interest-bearing school trust account.

If a billing service or a collection firm deposits funds received directly from the borrower into a school trust account and the funds will be held for more than 45 days, the school trust account must be an interest-bearing account. You may authorize a collection firm to deduct its fees from borrower payments before depositing the funds. You **may not** authorize a billing service to deduct its fees from borrower payments.

The collection firm may commingle in its accounts the funds collected as long as it can identify the interest earnings and the amount collected by the school. If a collection firm chooses this procedure, you may still authorize the firm to deduct its fees before depositing the amount collected.

Account Protection

A school must ensure that its billing service and collection firm maintain a fidelity bond or comparable insurance to protect the accounts they service.

If you **don't** authorize your collection firm to deduct its fees from borrowers' payments, the firm must be bonded or insured for at least the amount that you expect to be repaid over a two-month period on the assigned accounts.

If you **do** authorize your collection firm to deduct its fees from borrowers' payments you must ensure that:

- if the amount you expect to be repaid over a two-month period is **less than \$100,000** – the collection firm is bonded or insured for the lesser of (a) 10 times the amount the school expects to be repaid over a two-month period on assigned accounts; or (b) the amount the firm expects to collect in a two-month period on **all** accounts it has in its portfolio (not just the school's account.)
- if the amount you expect to be repaid in a two-month period is **\$100,000 or more** – the collection firm has a fidelity bond or comparable insurance **that names your school as the beneficiary** and is bonded or insured for an amount not less than the amount of funds the school can reasonably expect to be repaid during that two-month period.

At least once a year, the school must review the amount of repayments it expects to receive from billing or collection firms to ensure adequate bond or insurance coverage.

A school using a law firm to collect must review the firm's bond or its insurance policy to determine whether the firm is protected against employee misappropriation. If the firm's malpractice insurance also covers misappropriation of funds, that policy is considered to provide coverage.

Default in the Federal Perkins Loan Program is defined as “the failure of a borrower to make an installment payment when due or to comply with other terms of the promissory note or written repayment agreement.”

Chapter 7 discussed options that schools may offer borrowers to resolve default and avoid litigation, such as waiver of collection costs, compromise of repayment, and consolidation. This chapter discusses rehabilitation, another method to resolved default. This chapter also details how schools must manage and report defaulted loans and, if necessary, assign them to the department.

DEFAULT STATUS AND STUDENT ELIGIBILITY

Satisfactory Repayment Arrangements

A borrower who is in default on a Perkins Loan may regain eligibility for further federal student aid by making satisfactory repayment arrangements. (See Volume 1 - Student Eligibility.) If the borrower has made satisfactory repayment arrangements, the school must appropriately update the loan status code in the National Student Loan Data System (NSLDS).

Loans with Judgments

When a school has filed suit to collect a defaulted Perkins Loan or NDSL and a judgment has been rendered on the loan, the borrower is obligated to repay only the amount of the judgment obtained on the loan. After a judgment is satisfied on the defaulted loan, the student is again eligible for aid from SFA programs if all other eligibility criteria are met. However, if a borrower has previously satisfied a defaulted student loan **involuntarily** (for instance, through wage garnishment), you should consider this as evidence of unwillingness to repay and should not approve further loan assistance to the borrower.

Previously Defaulted Loans Discharged for School Closure

A Perkins Loan made on or after January 1, 1986 may be discharged if the borrower is unable to complete his or her program of study due to the closure of the school that made the loan. A defaulted borrower whose loan is discharged under this closed school provision is eligible for additional federal student aid, provided that he or she meets all other eligibility criteria. (Schools that close must assign all Perkins Loans to the SFA Collections. SFA Collections, or the school, if the school still holds the loan, must report to credit bureaus that the loan has been discharged.)

Satisfactory Repayment on the Student Aid Report (SAR)

“WARNING: Our records indicate that you are in DEFAULT on a federal student loan held by the U.S. Department of Education [or a state guaranty agency]. Since you have made satisfactory arrangements to repay this loan, you may be eligible to receive additional federal student aid at this time. However, if you fail to make scheduled payments, you will be denied future federal student aid.”

Closed School Discharge Cite

34 CFR 674.33(g)

Rehabilitation Cite

34 CFR 674.39

LOAN REHABILITATION

A borrower may rehabilitate a defaulted Perkins Loan by making twelve consecutive on-time payments. Your school must establish a rehabilitation program and notify all defaulted borrowers of the option to rehabilitate and the advantages of rehabilitation.

The rehabilitation payments should be sufficient to satisfy the outstanding balance on the loan within a 10-year repayment period.

If a judgment has been entered on the loan, the borrower must sign a new promissory note after making the twelve required payments.

Within 30 days of receiving the borrower's last on-time consecutive monthly payment, you must:

- return the borrower to regular repayment status;
- treat the first of the 12 consecutive payments as the first payment in a new 10-year repayment schedule; and
- instruct any credit bureau to which the default was reported to remove the default from the borrower's credit history.

After rehabilitating a defaulted loan and returning to regular repayment status, a borrower regains the benefits and privileges of the promissory note, including deferment and cancellation.

ASSIGNMENT

You may assign a defaulted Perkins Loan or NDSL to the SFA Collections if:

- the school has not been able to collect despite having followed due diligence procedures (including at least a first level of collection and litigation, if required by the regulations in effect on the date the loan entered default);
- the total amount of the borrower's account to be assigned, including outstanding principal, accrued interest, collection costs, and late charges, is \$25 or more; and
- the loan has been accelerated.

Your school must assign to SFA Collections all its Perkins and NDSL loans if:

- the school is closing;
- the school is withdrawing from the Federal Perkins Loan Program; or

Assignment Cites

34 CFR 674.50

Dear Colleague Letter CB-95-13, dated June 1995, (correction page provided in Dear Colleague Letter CB-95-22, dated September 1995).

Assignment Address

A school should mail assignments to:

*U.S. Department of Education
Perkins Loan Assignment
Processing Center
P.O. Box 4136
Greenville, TX 75403-4136*

**Perkins Loan Liquidation
Procedures Cite**

Dear Colleague Letter CB-00-05, dated May 2000

- the Department is terminating the school's participation in the program.

A loan may be assigned only during the submission period the Department establishes.

Required Documentation

A school must submit the following documents to SFA Collections for any loan it proposes to assign:

- one original and one photocopy of the assignment form—ED Form 553, provided by the Department and completed by the school (the form must include the borrower's Social Security Number);
- the original promissory note or a certified copy of the original note;
- a copy of the repayment schedule and a complete statement of the payment history;
- copies of all approved requests for deferment and cancellation;
- a copy of the notice to the borrower of the effective date of acceleration and the total amount due on the loan;
- documentation that the school has withdrawn the loan from any firm that it employed for address search, billing, collection or litigation services and has notified that firm to cease collection activity on the loans;
- copies of all pleadings filed or received by the school on behalf of a borrower who has filed a petition in bankruptcy and whose loan obligation is determined to be nondischargeable;
- a certified copy of any judgment order entered on the loan; and
- documentation that the school has complied with all of the due diligence requirements if the school has a cohort default rate that is equal to or greater than 20 percent as of June 30 of the second year preceding the submission period.

You may not assign a loan to SFA Collections if:

- the borrower has received a discharge in bankruptcy—unless the bankruptcy court has determined that the student loan obligation is nondischargeable and has entered a judgment against the borrower or unless a court of competent jurisdiction has entered judgment against the borrower on the loan after the entry of the discharge order;
- your school has sued the borrower (unless the judgment has been entered and assigned to the United States); or

- the loan has been canceled because the borrower has died or because the borrower has filed for, or been granted, cancellation due to permanent and total disability.

Terms of Assignment

If SFA Collections accepts the assignment of a loan, it will give the school written notice to that effect. **By accepting the assignment, the Department acquires all rights, title, and interest in the loan.** You must endorse and forward to the Department any subsequent payment(s) the borrower may make.

If SFA Collections later determines an assigned loan to be unenforceable because of an act or omission on the part of your school or its agent, your school will have to compensate the Perkins Loan Fund in the amount of the unenforceable portion of the outstanding balance. Once the fund is reimbursed, the Department transfers all rights to the loan back to the school.

A borrower whose loan has been assigned to the United States for collection continues to be in default on the loan and is ineligible for SFA funds until the borrower provides confirmation from SFA Collections that he or she has made satisfactory arrangements to repay the loan.

Default Reduction Assistance Project Cite

Dear Colleague Letter CB-94-7

DEFAULT REDUCTION ASSISTANCE PROJECT

To assist schools in bringing defaulted borrowers into repayment, the Department has established the Default Reduction Assistance Project (DRAP). Under DRAP, a school can request that the Department send a borrower any of three letters designed to warn the student of the seriousness of default. The Department provides these services at no cost to the school. Participation in DRAP is voluntary. General questions about DRAP should be directed to the Campus-Based Operations Group. The telephone number is (202) 708-7741. As DRAP is intended to get the borrower back into repayment **before** the account goes to a collection firm, this service should **not** be requested once a collection agency is involved. DRAP service is usually provided during the 30-day period during which a school is awaiting response to the final demand letter.

Calculating Cohort Default Rate Cite

34 CFR 674.5(b)

PERKINS COHORT DEFAULT RATES

Defining and Calculating the Cohort Default Rate

Your school's cohort default rate is calculated for a particular year based on information you report in Part 3, Sections D and E of the FISAP.

For any award year in which 30 or more borrowers enter repayment, the **cohort default rate** is the percentage of those current and former students who enter repayment in that award year on loans received for attendance at that school and who default before the end of the following award year.

Perkins Default Cohort Periods

For any award year in which **less** than 30 current and former students at the school enter repayment on a loan received at the school, the **cohort default rate** is the percentage of those current and former students who entered repayment on loans received for attendance at that school in any of the **three** most recent award years and who defaulted on those loans before the end of the award year immediately following the year in which they entered repayment.

Borrowers Entering Repayment

For purposes of the cohort default rate, a loan enters repayment only once in its life. This repayment begins the day after the end of the initial grace period or the day that the borrower waives his or her initial grace period.

Borrowers in Default

A borrower must be included in determining the school's cohort default rate if the borrower's default has persisted for at least 240 consecutive days for a loan repayable monthly or 270 consecutive days for a loan repayable quarterly. Once the loan is 240/270 days past due, bringing it below 240/270 days past due or even bringing it current will not eliminate the loan from the cohort default rate.

A loan is still considered in default if the school, its owner, agency, contractor, employee, or any other entity or individual affiliated with the school makes a payment to prevent the borrower from defaulting.

In the case of a student who has attended and borrowed at more than one school, the student and his or her subsequent repayment or default are attributed to the school where the student received the loan.

A defaulted loan that has been assigned to the Department is counted in determining a school's cohort default rate if the loan entered repayment during the appropriate time period. Assignments of loans to the Department no longer lower a school's default rate. In addition, the status of a loan that has been assigned to the Department is still considered in default until the loan is paid in full, *even if the borrower has made satisfactory arrangements* to repay the defaulted loan in order to qualify for additional aid from Student Financial Assistance (SFA) programs.

Calculating Cohort Default Rate Example

During the 1998-1999 award year, more than 30 borrowers entered repayment at Justinian University. For the Fiscal Operations Report for 1999-2000 and Application to Participate for 2001-2002 (FISAP), Justinian University calculates its cohort default rate in Section D of the FISAP.

DENOMINATOR: Justinian University determines that 500 students entered repayment in the 1998-1999 award year.

NUMERATOR: Justinian University determines that, of the 500 students who entered repayment in the 1998-1999 award year, 10 defaulted by the end of the 1999-2000 award year (June 30, 2000).

Justinian University divides the numerator by the denominator and multiplies by 100:

$$\begin{aligned} \text{Cohort default rate} &= \frac{10}{500} \times 100 \\ &= 2\% \end{aligned}$$

In Default Cite

34 CFR 674.5(c)

240/270-Day Delinquency

Example

If a borrower's loan is in default for at least 240/270 consecutive days and an authorized period of deferment begins after the 239th day past due, the loan would be counted as a default in the school's cohort default rate even if the loan is in a deferred status on June 30.

A loan that is 24 days or more past due but on which the school has granted a retroactive forbearance (after providing the necessary documentation to the school) is considered to be in default only for the purpose of determining a school's cohort default rate. The loan is not considered to be in default for the purpose of determining the borrower's eligibility for additional federal student aid.

As a result of the Higher Education Amendments of 1998, a school may no longer exclude from its cohort default rate improperly serviced loans.

Loan Not Included in Cohort Default Rate

The following loans are not treated as defaults in calculating schools' Federal Perkins Loan Program cohort default rates:

- loans on which borrower have made six consecutive monthly payments;
- loans on which borrowers have "voluntarily" made all payments currently due;
- loans that borrowers have repaid in full;
- loans for which borrowers have received deferments or forbearance based on conditions that began prior to loans becoming 240/270 days past due;
- loans that have been rehabilitated;
- loans repaid in full under a compromise repayment agreement in accordance with 674.33(e); and
- loans that have been discharged due to death or permanent disability; bankruptcy; or a school closing.

Loans Not Included Cite

34 CFR 674.5(c)(3)

Applying Payment to Oldest Dollars First Example

Johnny's monthly payment amount is \$50. He has made no payments for 5 months, making the loan 150 days past due. Johnny then makes one \$50 payment. Caravello College applies the payment to cover the first month's payment that was overdue, reducing the loan's past-due status from 150 days to 120 days because the earliest past-due payment is now 4 months old. The calculation of the number of days overdue begins with the oldest dollar past due.

Occasional Payment/Never Becoming Current Example

Kelly's oldest dollar is 120 days past due. She does not make any additional payments for 90 days, making the oldest dollar 210 days past due. Kelly then makes a \$50 payment, reducing the past-due status to 180 days. Another 60 days elapse without Kelly making a payment, bringing the oldest dollar to 240 days past due. At that point, the loan would be counted in the school's cohort default rate even if subsequent payments reduce the past-due status to less than 240 days.

Rules for Calculating the Number of Days in Default

The following rules are used in calculating the number of days a loan has been in default:

- The 240/270 consecutive days in default is determined by calculating the "age" of the account (that is, the number of consecutive days the oldest dollar is past due).
- A payment that a borrower makes on a past-due loan is applied to the oldest dollars first, effectively reducing the past-due status.
- A loan on which a borrower is past due and on which the borrower makes an occasional payment but never becomes current could be counted as a defaulted loan for the cohort default rate calculation despite the occasional payments. Because the delinquency is not being cured, the oldest past-due dollar could eventually become 240 days past due, making the

1. The term "voluntarily" excludes payments obtained by income tax offset, garnishment, income asset execution or pursuant to a judgement.

loan count in the cohort default rate calculation. However, if the borrower makes enough occasional payments to prevent the oldest past-due dollar from becoming 240 days old, the loan would not be included in the cohort default rate calculation.

- An exception to the 240/270-day threshold will be granted in a case where a borrower (1) would have qualified for a deferment for a period beginning prior to the loan hitting the 240/270-day threshold and (2) failed to file a request for the deferment in a timely manner.

For such a borrower, the loan's past-due status would be adjusted to reflect the deferment period beginning date. However, the borrower would need to pay any past-due amounts that were due prior to the beginning of the authorized deferment periods, if the deferment period beginning date does not eliminate the loan's entire delinquency.

PENALTIES FOR HIGH COHORT DEFAULT RATES

For FY 2000 and succeeding fiscal years, schools are no longer required to file a default reduction plan.

If the school's cohort default rate is 25% or higher, the school's FCC will be reduced to zero.

For FY 2000 and succeeding fiscal years, a school with a cohort default rate of 50% or more for the three most recent years is ineligible to participate in the Federal Perkins Loan Program and must liquidate its loan portfolio.

A school may appeal a determination of ineligibility if the appeal is based on an inaccurate calculation of its cohort default rate or a low number of borrowers entering repayment. A school appeals a determination of ineligibility based on an inaccurate calculation by adjusting the cohort default rate data on the FISAP.

Adjusting Past-Due Status

Example

Marty's oldest dollar is 240 days past due. He files a request for a deferment based on the fact that he is attending school and the enrollment period began on the date that the loan became 90 days past due. The past-due status of the loan is reduced to 90 days, and the loan is given a deferment status. This loan is treated as if the 240-day threshold had never been reached. Therefore, it would not be counted in the school's cohort default rate.

Penalty Cite

34 CFR 674.5(a)

COHORT DEFAULT RATE FOR MULTIPLE LOCATIONS OR CHANGE OF OWNERSHIP

If a school has a branch or branches or has an additional location or locations, the school's cohort default rate applies to all branches and locations of the school as they exist on the first day of the award year for which the rate is calculated. The cohort default rate applies to all branches/locations of the school from the date the Department notifies the school of the rate until the Department notifies the school that the rate no longer applies.

If a school changes status from a branch of one school to a freestanding or independent school, the Department determines the cohort default rate based on the school's status as of July 1 of the award year for which the rate is being calculated.

If an independent school becomes a branch of another school or merges with another independent school, the Department determines the cohort default rate based on the combined number of students from both schools who enter repayment during the applicable award year and the combined number of students from both schools who default during the applicable award years. The new rate applies to the new consolidated school and all of its current locations.

If a school changes status from a branch of one school to a branch of another school, the Department determines the cohort default rate based on the combined number of students from both schools who enter repayment during the applicable award year and the combined number of students from both schools who default during the applicable award years from both schools in their entirety.

If a school has a change in ownership that results in a change in control, the Department determines the cohort default rate based on the combined number of students who enter repayment during the applicable award year and the combined number of students who default during the applicable award years at the school under both the old and new control.

Cite: 34 CFR 674.5(d)

NATIONAL DIRECT STUDENT LOAN (NDSL) PROMISSORY NOTE

Section A: Borrower Section		
1. Name (last, first, middle initial) and Permanent Address (street, city, state, zip code)	2. Social Security Number	
	3. Date of Birth	
	4. Area Code/Telephone Number	
	5. Driver's License Number (List state abbreviation first)	
Section B: School Section		
6. School Name & Address (street, city, state, zip code)	7. Borrower Status	8. Interest Rate
	<input type="checkbox"/> Half-time or greater <input type="checkbox"/> Less than half-time	5%
	9. Loan Amount:	10. Loan Period

TERMS AND CONDITIONS:

[Any bracketed clause or paragraph may be included at option of institution.]

APPLICABLE LAW - The terms of this note and any disbursements made under this note shall be interpreted in accordance with Part E of Title IV of the Higher Education Act of 1965, as amended (hereinafter called the Act), as well as Federal regulations issued under the Act. All sums advanced under this note are subject to the Act and Federal regulations issued under the Act.

REPAYMENT - I am obligated to repay the principal and the interest that accrues on it to the above-named institution (hereinafter called the school) over a period beginning 6 months (or sooner if I am a less-than-half-time borrower) after the date I cease to be at least a half-time student at an institution of higher education or a comparable school outside the United States approved by the United States Secretary of Education (hereinafter called the Secretary) and ending 10 years later, unless I request in writing that my repayment period begin sooner. I understand that the school will report the amount of my installment payments, along with the amount of this loan, to a national credit bureau. Interest on this loan shall accrue from the beginning of the repayment period. My repayment period may be shorter than 10 years if I am required by my school to make minimum monthly payments. Upon my written request my repayment period may be extended during periods of deferment, hardship or forbearance and I may make graduated installments in accordance with a schedule approved by the Secretary. I will make my installment payments in equal monthly, bimonthly or quarterly installments as determined by the school. The school may round my installment payment to the next highest multiple of \$5. [I will make a minimum monthly repayment of \$30 in accordance with the Minimum Monthly Payment Section of the Terms and Conditions contained on the reverse side of this document.]

LATE CHARGES - The school will impose late charges if I do not make a scheduled payment when due or if I fail to submit to the school on or before the due date of the payment, a properly documented written request that I qualify for any of the forbearance, deferment or cancellation benefits as described below. No late charges may exceed 20% of my monthly, bimonthly or quarterly payment. The school may add the late charges to principal the day after the scheduled repayment was due or include it with the next scheduled repayment after I have received notice of the charge, and such notice is sent before the next installment is due.

REQUESTS FOR DEFERMENT, CANCELLATION OR FORBEARANCE - To receive deferment, cancellation, or forbearance benefits, I must make a written request to the school and must submit to the school any documentation the school requires to prove my eligibility for these benefits. I am responsible for submitting the appropriate requests on time, and I may lose my benefits if I fail to file my request on time.

DEFAULT - If I fail to make a scheduled payment when due; if I fail to submit to the school, on or before the due date of a scheduled payment, documentation that I qualify for a deferment, cancellation, or forbearance; or if I fail to comply with the terms and conditions of this promissory note or written repayment agreement, the school may, at its option, declare my loan to be in default and may accelerate my loan (demand immediate payment of the entire unpaid balance of the loan, including principal, interest, late charges, and collection costs). The school, and the Secretary, if my loan is assigned to the Secretary for collection, shall disclose to credit bureau organizations that I have defaulted and all other relevant loan information. I will lose my right to defer payments and my right to forbearance if I default on my loan. I will lose my right to receive cancellation benefits for service that is performed after the date the school accelerated the loan. I will be ineligible for any further federal student financial assistance authorized under the Act until I make arrangements that are satisfactory to the school or the Secretary to repay my loan.

CHANGE OF STATUS - I will inform the school of any change in my name, address, telephone number, Social Security number or driver's license number.

ASSIGNMENT - This note may be assigned by the school only to the United States. The provisions of this note that relate to the school shall where appropriate relate to the assignee.

PROMISE TO PAY: I promise to pay the school, or a subsequent holder of the Promissory Note, the sum of amount(s) advanced to me under the terms of this Note, plus interest and other fees which may become due as provided in this Note. I promise to pay all reasonable collection costs, including attorney fees and other charges, necessary for the collection of any amount not paid when due. I will not sign this Note before reading it, including the provisions on the reverse side. This loan has been made to me without security or endorsement. My signature certifies I have read, understand, and agree to the terms and conditions of this Promissory Note. **THIS IS A LOAN(S) THAT MUST BE REPAYED.**

Borrower's Signature

Date:

Terms and Conditions (cont.)

HARDSHIP REPAYMENT OPTIONS - Upon my written request, if I qualify as a low-income individual during the repayment period, the school may extend the repayment period for up to an additional ten (10) years and may adjust any repayment schedule to reflect my income. Upon my written request, the school may extend the repayment period if, in its opinion, prolonged illness or unemployment prevent me from making the scheduled repayments during which time interest will continue to accrue. The school may permit me to pay less than the minimum monthly repayment rate for a period of not more than one year at a time if I experience a period of prolonged illness or unemployment except such action may not extend the repayment period beyond 10 years.

GRACE PERIODS - If I am a National Direct Student Loan (NDSL) borrower, my initial grace period before beginning repayment is 6 months. If I am a Less-Than-Half-Time Borrower with outstanding NDSL Loans, my repayment begins when the next scheduled installment of my outstanding loan is due. If I am a Less-Than-Half-Time Borrower with no outstanding NDSL Loans, my repayment begins the earlier of: 9 months from the date my loan was made, or 9 months from the date I became less than a half-time student, even if I received the loan after I became a less than half-time student. My payments will resume after a post-deferment grace period of 6 months that follows deferments that apply to NDSL loans.

PREPAYMENT - I may prepay all or any part of my unpaid loan balance, plus any accrued interest, at any time without penalty. Amounts I repay in the academic year in which the loan was made and before the initial grace period has ended will be used to reduce the amount of the loan and will not be considered a prepayment. If I repay amounts during the academic year in which the loan was made and the initial grace period ended, only those amounts in excess of the amount due for any repayment period shall be considered a prepayment. If, in an academic year other than the award year in which the loan was made, I repay more than the amount due for an installment, the excess will be used to repay principal unless I designate it as an advance payment of the next regular installment.

MINIMUM MONTHLY PAYMENT - If my repayment rate on this loan, or the total monthly repayment rate of principal and interest on all my Defense, NDSL and Federal Perkins loans, including this loan, is less than \$30 per month, I will repay the principal and interest on this loan at the rate of \$30 per month. If I have received Defense, NDSL and Federal Perkins loans from other schools and the total monthly repayment amount on those loans is less than \$30, my \$30 minimum monthly payment will include amounts I owe on these loans as well. The portion of the \$30 monthly payment that will be applied to this loan will be the difference between \$30 and the total of the amounts owed at a monthly rate on my other Defense, NDSL and Federal Perkins loans. If each school holding my outstanding Defense, NDSL or Federal Perkins loan requires a \$30 minimum monthly payment, the minimum monthly payment will be divided among the schools in proportion to the amount of the principal advanced by each school.

FORBEARANCE - Upon making a properly documented written request to the school, I am entitled to forbearance of principal and interest or principal only, renewable at intervals up to 12 months for periods that collectively do not exceed three years, under the following conditions: If my monthly Title IV loan debt burden equals or exceeds 20% of my total monthly gross income; if the Secretary authorizes a period of forbearance due to a national military mobilization or other national emergency; or if the school determines that I qualify due to poor health or for other reasons, including service in AmeriCorps. Interest accrues during any period of forbearance.

DEFERMENTS - Upon making a properly documented written request to the school, I may defer making scheduled installment payments and will not be liable for any interest that might otherwise accrue 1) during any period that I am: enrolled and attending as a regular student in at least a half-time course of study at an eligible school; enrolled and attending as a regular student a graduate fellowship program approved by the Secretary; engaged in graduate or post-graduate fellowship-supported study outside the US; enrolled and attending a rehabilitation training program for disabled individuals approved by the Secretary; engaged in public service that qualifies me to have part or all of my loan canceled; 2) for a period not to exceed three years during which I am seeking but unable to find full-time employment, 3) for a period not to exceed three years during which I am experiencing an economic hardship as

determined by the school. I am not eligible for a deferment while serving in a medical internship or residency program. I may continue to defer making scheduled installment payments and will not be liable for any interest that might otherwise accrue for a six-month period immediately following the expiration of any deferment period described in this paragraph.

CANCELLATIONS - Upon making a properly documented written request to the school, I am entitled to have up to 100% of the original principal loan amount of this loan canceled if I perform qualifying service in the areas listed in paragraphs A, B, C, D and E below. Qualifying service must be performed after I receive the loan.

A. Teaching • a full-time teacher in a public or other nonprofit elementary or secondary school, that has been designated by the Secretary in accordance with the provisions of section 465(a)(2) of the Act as a school with a high concentration of students from low-income families. An official Directory of designated low-income schools is published annually by the Secretary. • a full-time special education teacher in a public or nonprofit elementary or secondary school system. • a full-time teacher, in a public or other nonprofit elementary or secondary school system, who teaches mathematics, science, foreign languages, bilingual education, or any other field of expertise that is determined by the State Department of Education to have a shortage of qualified teachers in that State.

B. Early Intervention Services • a full-time qualified professional provider of early intervention services in a public or other nonprofit program under public supervision by a lead agency as authorized by section 672(2) of the Individuals with Disabilities Education Act. Early intervention services are provided to infants and toddlers with disabilities.

C. Law Enforcement or Corrections Officer • a full-time law enforcement officer for an eligible local, State, or Federal law enforcement agency; or • a full-time corrections officer for an eligible local, State, or Federal corrections agency.

D. Nurse or Medical Technician • a full-time nurse providing health care services; or • a full-time medical technician providing health care services.

E. Child or Family Service Agency • a full-time employee of an eligible public or private non-profit child or family service agency who is providing or supervising the provision of services to high-risk children who are from low-income communities and the families of such children.

Cancellation Rates - For each completed year of service under paragraphs A, B, C, D and E, a portion of this loan will be canceled at the following rates:

- 15% of the original principal loan amount for each of the first and second years; • 20% of the original principal loan amount for each of the third year and fourth years; and • 30% of the original principal loan amount for the fifth year.

F. Head Start Cancellation - Upon making a properly documented written request to the school, I am entitled to have up to 100% of the original principal loan amount canceled for qualifying service performed after I receive the loan as: • a full-time staff member in the educational component of a Head Start program which is operated for a period comparable to a full school year and which pays a salary comparable to an employee of the local educational agency.

Cancellation Rate - For each completed year of service under the Head Start Cancellation provision, this loan will be canceled at the rate of 15% of the original principal loan amount.

G. Military Cancellation - Upon making a properly documented written request to the school, I am entitled to have up to 50% of the principal amount of this loan canceled for qualifying service performed after I receive the loan as: • a member of the Armed Forces of the United States in an area of hostilities that qualifies for special pay under section 310 of Title 37 of the United States Code.

Cancellation Rate - For each completed year of service under the Military Cancellation provision, this loan will be canceled at the rate of 12 1/2% of the original principal loan amount.

H. Death and Disability Cancellation - In the event of my death, the school will cancel the total amount owed on this loan. If I become permanently and totally disabled after I receive this loan, the school will cancel the total amount owed on this loan.

NATIONAL DIRECT STUDENT LOAN (NDSL) PROMISSORY NOTE

Section A: Borrower Section

1. Name (last,first,middle initial) and Permanent Address (street,city,state, zip code)	2. Social Security Number
	3. Date of Birth
	4. Area Code/Telephone Number
	5. Driver's License Number (List state abbreviation first)

Section B: School Section

6. School Name & Address (street, city, state, zip code)	7. Borrower Status	8. Interest Rate
	<input type="checkbox"/> Half-time or greater <input type="checkbox"/> Less than half-time	5%

Loan Amount	Loan Period	Date Signed	Borrower's Signature
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

TERMS AND CONDITIONS:

[Any bracketed clause or paragraph may be included at option of institution.]

APPLICABLE LAW - The terms of this note and any disbursements made under this note shall be interpreted in accordance with Part E of Title IV of the Higher Education Act of 1965, as amended (hereinafter called the Act), as well as Federal regulations issued under the Act. All sums advanced under this note are subject to the Act and Federal regulations issued under the Act.

REPAYMENT - I am obligated to repay the principal and the interest that accrues on it to the above-named institution (hereinafter called the school) over a period beginning 6 months (or sooner if I am a less-than-half-time borrower) after the date I cease to be at least a half-time student at an institution of higher education or a comparable school outside the United States approved by the United States Secretary of Education (hereinafter called the Secretary) and ending 10 years later, unless I request in writing that my repayment period begin sooner. I understand that the school will report the amount of my installment payments, along with the amount of this loan, to a national credit bureau. Interest on this loan shall accrue from the beginning of the repayment period. My repayment period may be shorter than 10 years if I am required by my school to make minimum monthly payments. Upon my written request my repayment period may be extended during periods of deferment, hardship or forbearance and I may make graduated installments in accordance with a schedule approved by the Secretary. I will make my installment payments in equal monthly, bimonthly or quarterly installments as determined by the school. The school may round my installment payment to the next highest multiple of \$5. [I will make a minimum monthly repayment of \$30 in accordance with the Minimum Monthly Payment Section of the Terms and Conditions contained on the reverse side of this document.]

LATE CHARGES - The school will impose late charges if I do not make a scheduled payment when due or if I fail to submit to the school on or before the due date of the payment, a properly documented written request that I qualify for any of the forbearance, deferment or cancellation benefits as described below. No late charges may exceed 20% of my monthly, bimonthly or quarterly payment. The school may add the late charges to principal the day after the scheduled repayment was due or include it with the next scheduled repayment after I have received notice of the charge, and such notice is sent before the next installment is due.

REQUESTS FOR DEFERMENT, CANCELLATION OR FORBEARANCE - To receive deferment, cancellation, or forbearance benefits, I must make a written request to the school and must submit to the school any documentation the school requires to prove my eligibility for these benefits. I am responsible for submitting the appropriate requests on time, and I may lose my benefits if I fail to file my request on time.

DEFAULT - If I fail to make a scheduled payment when due; if I fail to submit to the school, on or before the due date of a scheduled payment, documentation that I qualify for a deferment, cancellation, or forbearance; or if I fail to comply with the terms and conditions of this promissory note or written repayment agreement, the school may, at its option, declare my loan to be in default and may accelerate my loan (demand immediate payment of the entire unpaid balance of the loan, including principal, interest, late charges, and collection costs). The school, and the Secretary, if my loan is assigned to the Secretary for collection, shall disclose to credit bureau organizations that I have defaulted and all other relevant loan information. I will lose my right to defer payments and my right to forbearance if I default on my loan. I will lose my right to receive cancellation benefits for service that is performed after the date the school accelerated the loan. I will be ineligible for any further federal student financial assistance authorized under the Act until I make arrangements that are satisfactory to the school or the Secretary to repay my loan.

CHANGE OF STATUS - I will inform the school of any change in my name, address, telephone number, Social Security number or driver's license number.

ASSIGNMENT - This note may be assigned by the school only to the United States. The provisions of this note that relate to the school shall where appropriate relate to the assignee.

PROMISE TO PAY: I promise to pay the school, or a subsequent holder of the Promissory Note, the sum of amount(s) advanced to me under the terms of this Note, plus interest and other fees which may become due as provided in this Note. I promise to pay all reasonable collection costs, including attorney fees and other charges, necessary for the collection of any amount not paid when due. I will not sign this Note before reading it, including the provisions on the reverse side. This loan has been made to me without security or endorsement. My signature certifies I have read, understand, and agree to the terms and conditions of this Promissory Note. **THIS IS A LOAN(S) THAT MUST BE REPAYED.**

Terms and Conditions (cont.)

HARDSHIP REPAYMENT OPTIONS - Upon my written request, if I qualify as a low-income individual during the repayment period, the school may extend the repayment period for up to an additional ten (10) years and may adjust any repayment schedule to reflect my income. Upon my written request, the school may extend the repayment period if, in its opinion, prolonged illness or unemployment prevent me from making the scheduled repayments during which time interest will continue to accrue. The school may permit me to pay less than the minimum monthly repayment rate for a period of not more than one year at a time if I experience a period of prolonged illness or unemployment except such action may not extend the repayment period beyond 10 years.

GRACE PERIODS - If I am a National Direct Student Loan (NDSL) borrower, my initial grace period before beginning repayment is 6 months. If I am a Less-Than-Half-Time Borrower with outstanding NDSL Loans, my repayment begins when the next scheduled installment of my outstanding loan is due. If I am a Less-Than-Half-Time Borrower with no outstanding NDSL Loans, my repayment begins the earlier of: 9 months from the date my loan was made, or 9 months from the date I became less than a half-time student, even if I received the loan after I became a less than half-time student. My payments will resume after a post-deferment grace period of 6 months that follows deferments that apply to NDSL loans.

PREPAYMENT - I may prepay all or any part of my unpaid loan balance, plus any accrued interest, at any time without penalty. Amounts I repay in the academic year in which the loan was made and before the initial grace period has ended will be used to reduce the amount of the loan and will not be considered a prepayment. If I repay amounts during the academic year in which the loan was made and the initial grace period ended, only those amounts in excess of the amount due for any repayment period shall be considered a prepayment. If, in an academic year other than the award year in which the loan was made, I repay more than the amount due for an installment, the excess will be used to repay principal unless I designate it as an advance payment of the next regular installment.

MINIMUM MONTHLY PAYMENT - If my repayment rate on this loan, or the total monthly repayment rate of principal and interest on all my Defense, NDSL and Federal Perkins loans, including this loan, is less than \$30 per month, I will repay the principal and interest on this loan at the rate of \$30 per month. If I have received Defense, NDSL and Federal Perkins loans from other schools and the total monthly repayment amount on those loans is less than \$30, my \$30 minimum monthly payment will include amounts I owe on these loans as well. The portion of the \$30 monthly payment that will be applied to this loan will be the difference between \$30 and the total of the amounts owed at a monthly rate on my other Defense, NDSL and Federal Perkins loans. If each school holding my outstanding Defense, NDSL or Federal Perkins loan requires a \$30 minimum monthly payment, the minimum monthly payment will be divided among the schools in proportion to the amount of the principal advanced by each school.

FORBEARANCE - Upon making a properly documented written request to the school, I am entitled to forbearance of principal and interest or principal only, renewable at intervals up to 12 months for periods that collectively do not exceed three years, under the following conditions: If my monthly Title IV loan debt burden equals or exceeds 20% of my total monthly gross income; if the Secretary authorizes a period of forbearance due to a national military mobilization or other national emergency; or if the school determines that I qualify due to poor health or for other reasons, including service in AmeriCorps. Interest accrues during any period of forbearance.

DEFERMENTS - Upon making a properly documented written request to the school, I may defer making scheduled installment payments and will not be liable for any interest that might otherwise accrue 1) during any period that I am: enrolled and attending as a regular student in at least a half-time course of study at an eligible school; enrolled and attending as a regular student a graduate fellowship program approved by the Secretary; engaged in graduate or post-graduate fellowship-supported study outside the US; enrolled and attending a rehabilitation training program for disabled individuals approved by the Secretary; engaged in public service that qualifies me to have part or all of my loan canceled; 2) for a period not to exceed three years during which I am seeking but unable to find full-time employment, 3) for a period not to exceed three years during which I am experiencing an economic hardship as

determined by the school. I am not eligible for a deferment while serving in a medical internship or residency program. I may continue to defer making scheduled installment payments and will not be liable for any interest that might otherwise accrue for a six-month period immediately following the expiration of any deferment period described in this paragraph.

CANCELLATIONS - Upon making a properly documented written request to the school, I am entitled to have up to 100% of the original principal loan amount of this loan canceled if I perform qualifying service in the areas listed in paragraphs A, B, C, D and E below. Qualifying service must be performed after I receive the loan.

A. Teaching • a full-time teacher in a public or other nonprofit elementary or secondary school, that has been designated by the Secretary in accordance with the provisions of section 465(a)(2) of the Act as a school with a high concentration of students from low-income families. An official Directory of designated low-income schools is published annually by the Secretary. • a full-time special education teacher in a public or nonprofit elementary or secondary school system. • a full-time teacher, in a public or other nonprofit elementary or secondary school system, who teaches mathematics, science, foreign languages, bilingual education, or any other field of expertise that is determined by the State Department of Education to have a shortage of qualified teachers in that State.

B. Early Intervention Services • a full-time qualified professional provider of early intervention services in a public or other nonprofit program under public supervision by a lead agency as authorized by section 672(2) of the Individuals with Disabilities Education Act. Early intervention services are provided to infants and toddlers with disabilities.

C. Law Enforcement or Corrections Officer • a full-time law enforcement officer for an eligible local, State, or Federal law enforcement agency; or • a full-time corrections officer for an eligible local, State, or Federal corrections agency.

D. Nurse or Medical Technician • a full-time nurse providing health care services; or • a full-time medical technician providing health care services.

E. Child or Family Service Agency • a full-time employee of an eligible public or private non-profit child or family service agency who is providing or supervising the provision of services to high-risk children who are from low-income communities and the families of such children.

Cancellation Rates - For each completed year of service under paragraphs A, B, C, D and E, a portion of this loan will be canceled at the following rates:

- 15% of the original principal loan amount for each of the first and second years;
- 20% of the original principal loan amount for each of the third year and fourth years; and
- 30% of the original principal loan amount for the fifth year.

F. Head Start Cancellation - Upon making a properly documented written request to the school, I am entitled to have up to 100% of the original principal loan amount canceled for qualifying service performed after I receive the loan as: • a full-time staff member in the educational component of a Head Start program which is operated for a period comparable to a full school year and which pays a salary comparable to an employee of the local educational agency.

Cancellation Rate - For each completed year of service under the Head Start Cancellation provision, this loan will be canceled at the rate of 15% of the original principal loan amount.

G. Military Cancellation - Upon making a properly documented written request to the school, I am entitled to have up to 50% of the principal amount of this loan canceled for qualifying service performed after I receive the loan as: • a member of the Armed Forces of the United States in an area of hostilities that qualifies for special pay under section 310 of Title 37 of the United States Code.

Cancellation Rate - For each completed year of service under the Military Cancellation provision, this loan will be canceled at the rate of 12 1/2% of the original principal loan amount.

H. Death and Disability Cancellation - In the event of my death, the school will cancel the total amount owed on this loan. If I become permanently and totally disabled after I receive this loan, the school will cancel the total amount owed on this loan.

FEDERAL PERKINS LOAN PROMISSORY NOTE

Section A: Borrower Section		
1. Name (last, first, middle initial) and Permanent Address (street, city, state, zip code)	2. Social Security Number	
	3. Date of Birth	
	4. Area Code/Telephone Number	
	5. Driver's License Number (List state abbreviation first)	
Section B: School Section		
6. School Name & Address (street, city, state, zip code)	7. Borrower Status <input type="checkbox"/> Half-time or greater <input type="checkbox"/> Less than half-time	8. Interest Rate 5%
	9. Loan Amount:	10. Loan Period

TERMS AND CONDITIONS:

[Any bracketed clause or paragraph may be included at option of institution.]

APPLICABLE LAW - The terms of this note and any disbursements made under this note shall be interpreted in accordance with Part E of Title IV of the Higher Education Act of 1965, as amended (hereinafter called the Act), as well as Federal regulations issued under the Act. All sums advanced under this note are subject to the Act and Federal regulations issued under the Act.

REPAYMENT - I am obligated to repay the principal and the interest that accrues on it to the above-named institution (hereinafter called the school) over a period beginning 9 months (or sooner if I am a less than a half-time borrower) after the date I cease to be at least a half-time student at an Institution of higher education or a comparable school outside the United States approved by the United States Secretary of Education (hereinafter called the Secretary) and ending 10 years later, unless I request in writing that my repayment period begin sooner. I understand that the school will report the amount of my installment payments, along with the amount of this loan to a national credit bureau. Interest on this loan shall accrue from the beginning of the repayment period. My repayment period may be shorter than 10 years if I am required by my school to make minimum monthly payments. Upon my written request my repayment period may be extended during periods of deferment, hardship, or forbearance and I may make graduated installments in accordance with a schedule approved by the Secretary. I will make my installment payments in equal monthly, bimonthly or quarterly installments as determined by the school. The school may round my installment payment to the next highest multiple of \$5. [I will make a minimum monthly repayment of \$40 (or \$30 if I have outstanding Federal Perkins loans made before October 1, 1992 that included the \$30 minimum payment option) in accordance with the Minimum Monthly Payment Section of the Terms and Conditions contained on the reverse side of this document.]

LATE CHARGES - The school will impose late charges if I do not make a scheduled payment when due or if I fail to submit to the school on or before the due date of the payment, a properly documented written request that I qualify for any of the forbearance, deferment or cancellation benefits as described below. No late charges may exceed 20% of my monthly, bimonthly or quarterly payment. The school may add the late charges to principal the day after the scheduled repayment was due or include it with the next scheduled repayment after I have received notice of the charge, and such notice is sent before the next installment is due.

REQUESTS FOR DEFERMENT, CANCELLATION OR FORBEARANCE - To receive deferment, cancellation, or forbearance benefits, I must make a written request to the school and must submit to the school any documentation the school requires to prove my eligibility for these benefits. I am responsible for submitting the appropriate requests on time, and I may lose my benefits if I fail to file my request on time.

DEFAULT - If I fail to make a scheduled payment when due; if I fail to submit to the school, on or before the due date of a scheduled payment, documentation that I qualify for a deferment, cancellation, or forbearance; or if I fail to comply with the terms and conditions of this promissory note or written repayment agreement, the school may, at its option, declare my loan to be in default and may accelerate my loan (demand immediate payment of the entire unpaid balance of the loan, including principal, interest, late charges, and collection costs). The school, and the Secretary, if my loan is assigned to the Secretary for collection, shall disclose to credit bureau organizations that I have defaulted and all other relevant loan information. I will lose my right to defer payments and my right to forbearance if I default on my loan. I will lose my right to receive cancellation benefits for service that is performed after the date the school accelerated the loan. I will be ineligible for any further federal student financial assistance authorized under the Act until I make arrangements that are satisfactory to the school or the Secretary to repay my loan.

CHANGE OF STATUS - I will inform the school of any change in my name, address, telephone number, Social Security number, or driver's license number.

ASSIGNMENT - This note may be assigned by the school only to the United States. The provisions of this note that relate to the school shall where appropriate relate to the assignee.

PROMISE TO PAY: I promise to pay the school, or a subsequent holder of the Promissory Note, the sum of amount(s) advanced to me under the terms of this Note, plus interest and other fees which may become due as provided in this Note. I promise to pay all reasonable collection costs, including attorney fees and other charges, necessary for the collection of any amount not paid when due. I will not sign this Note before reading it, including the provisions on the reverse side. This loan has been made to me without security or endorsement. My signature certifies I have read, understand, and agree to the terms and conditions of this Promissory Note. **THIS IS A LOAN(S) THAT MUST BE repaid.**

BEST COPY AVAILABLE

Terms and Conditions (cont.)

HARDSHIP REPAYMENT OPTIONS - Upon my written request, if I qualify as a low-income individual during the repayment period, the school may extend the repayment period for up to an additional ten (10) years and may adjust any repayment schedule to reflect my income. Upon my written request, the school may extend the repayment period if, in its opinion, prolonged illness or unemployment prevent me from making the scheduled repayments during which time interest will continue to accrue. The school may permit me to pay less than the minimum monthly repayment rate for a period of not more than one year at a time if I experience a period of prolonged illness or unemployment except such action may not extend the repayment period beyond 10 years.

GRACE PERIODS - My initial grace period before beginning repayment is 9 months. If I am a Less-Than-Half-Time Borrower with outstanding Federal Perkins Loans, my repayment begins when the next scheduled installment of my outstanding loan is due. If I am a Less-Than-Half-Time Borrower with no outstanding Federal Perkins Loans, my repayment begins the earlier of: 9 months from the date my loan was made, or 9 months from the date I became less than a half-time student, even if I received the loan after I became a less than half-time student. My payments will resume after a post-deferment grace period of 6 months that follows deferments that apply to Federal Perkins loans.

PREPAYMENT - I may prepay all or any part of my unpaid loan balance, plus any accrued interest, at any time without penalty. Amounts I repay in the academic year in which the loan was made and before the initial grace period has ended will be used to reduce the amount of the loan and will not be considered a prepayment. If I repay amounts during the academic year in which the loan was made and the initial grace period ended, only those amounts in excess of the amount due for any repayment period shall be considered a prepayment. If, in an academic year other than the award year in which the loan was made, I repay more than the amount due for an installment, the excess will be used to repay principal unless I designate it as an advance payment of the next regular installment.

MINIMUM MONTHLY PAYMENT - I will make a minimum monthly repayment of \$40 (or \$30 if I have outstanding Federal Perkins loans made before October 1, 1992 that included the \$30 minimum payment option) if required by the school. If the total monthly repayment rate on this loan and any outstanding Federal Perkins loans I may have is less than the minimum monthly repayment rate established by the school, the school may still require a minimum monthly repayment rate. A minimum monthly repayment amount will combine my obligation on this and all my outstanding Federal Perkins loans, including those made at other schools. The portion of the minimum monthly payment that will be applied to this loan will be the difference between the minimum monthly payment and the total amounts owed at a monthly rate on my other Federal Perkins loans. If each school holding my outstanding Federal Perkins loans exercises the minimum monthly payment option, the minimum monthly repayment will be divided among the schools in proportion to the amount of principal advanced by each school.

FORBEARANCE - Upon making a properly documented written request to the school, I am entitled to forbearance of principal and interest or principal only, renewable at intervals up to 12 months for periods that collectively do not exceed three years, under the following conditions: If my monthly Title IV loan debt burden equals or exceeds 20% of my total monthly gross income; if the Secretary authorizes a period of forbearance due to a national military mobilization or other national emergency; or if the school determines that I qualify due to poor health or for other reasons, including service in AmeriCorps. Interest accrues during any period of forbearance.

DEFERMENTS - Upon making a properly documented written request to the school, I may defer making scheduled installment payments and will not be liable for any interest that might otherwise accrue 1) during any period that I am: enrolled and attending as a regular student in at least a half-time course of study at an eligible school; enrolled and attending as a regular student a graduate fellowship program approved by the Secretary; engaged in graduate or post-graduate fellowship-supported study outside the US; enrolled and attending a rehabilitation training program for disabled individuals approved by the Secretary; engaged in public service that qualifies me to have part or all of my loan canceled; 2) for a period not to exceed three years during which I am seeking but unable to find full-time employment, 3) for a period not to exceed three years during which I am experiencing an economic hardship as determined by the school. I am not eligible for a deferment while serving in a medical internship or residency program. I may continue to defer making scheduled installment payments and will not be liable for any interest that might otherwise accrue for a six-month period immediately following the expiration of any deferment period described in this paragraph.

CANCELLATIONS - Upon making a properly documented written request to the school, I am entitled to have up to 100% of the original principal loan amount of this loan canceled if I perform qualifying service in the areas listed in paragraphs A, B, C, D and E below. Qualifying Service must be performed after I receive the loan.

A. Teaching • a full-time teacher in a public or other nonprofit elementary or secondary school, that has been designated by the Secretary in accordance with the provisions of section 465(a)(2) of the Act as a school with a high concentration of students from low-income families. An official Directory of designated low-income schools is published annually by the Secretary. • a full-time special education teacher in a public or nonprofit elementary or secondary school system. • a full-time teacher, in a public or other nonprofit elementary or secondary school system, who teaches mathematics, science, foreign languages, bilingual education, or any other field of expertise that is determined by the State Department of Education to have a shortage of qualified teachers in that State.

B. Early Intervention Services • a full-time qualified professional provider of early intervention services in a public or other nonprofit program under public supervision by a lead agency as authorized by section 672(2) of the Individuals with Disabilities Education Act. Early Intervention Services are provided to infants and toddlers with disabilities.

C. Law Enforcement or Corrections Officer • a full-time law enforcement officer for an eligible local, State, or Federal law enforcement agency; or • a full-time corrections officer for an eligible local, State, or Federal corrections agency.

D. Nurse or Medical Technician • a full-time nurse providing health care services; or • a full-time medical technician providing health care services.

E. Child or Family Service Agency • a full-time employee of an eligible public or private non-profit child or family service agency who is providing or supervising the provision of services to high-risk children who are from low-income communities and the families of such children.

Cancellation Rates - For each completed year of service under paragraphs A, B, C, D and E a portion of this loan will be canceled at the following rates:

- 15% of the original principal loan amount for each of the first and second years; • 20% of the original principal loan amount for each of the third year and fourth years; and • 30% of the original principal loan amount for the fifth year.

F. Head Start Cancellation - Upon making a properly documented written request to the school, I am entitled to have up to 100% of the original principal loan amount canceled for qualifying service performed after I receive the loan as: • a full-time staff member in the educational component of a Head Start program which is operated for a period comparable to a full school year and which pays a salary comparable to an employee of the local educational agency.

Cancellation Rate - For each completed year of service under the Head Start Cancellation provision, this loan will be canceled at the rate of 15% of the original principal loan amount.

G. Military Cancellation - Upon making a properly documented written request to the school, I am entitled to have up to 50% of the principal amount of this loan canceled for qualifying service performed after I receive the loan as: • a member of the Armed Forces of the United States in an area of hostilities that qualifies for special pay under section 310 of Title 37 of the United States Code.

Cancellation Rate - For each completed year of service under the Military Cancellation provision, this loan will be canceled at the rate of 12 1/2% of the original principal loan amount.

H. Volunteer Service Cancellation - Upon making a properly documented written request to the school, I am entitled to have up to 70% of the original principal loan amount of this loan canceled for qualifying service performed after I received the loan as: • a volunteer under the Peace Corps Act; • a volunteer under the Domestic Volunteer Service Act of 1973 (ACTION programs).

Cancellation Rate - For each completed year of service under the Volunteer Service Cancellation provision, a portion of this loan will be canceled at the following rates:

- 15% of the original principal loan amount for each of the first and second 12-month periods of service; and • 20% of the original principal loan amount for each of the third and fourth 12-month periods of service.

I. Death and Disability Cancellation - In the event of my death, the school will cancel the total amount owed on this loan. If I become permanently and totally disabled after I receive this loan, the school will cancel the total amount owed on this loan.

FEDERAL PERKINS LOAN PROMISSORY NOTE

Section A: Borrower Section		
1. Name (last, first, middle initial) and Permanent Address (street, city, state, zip code)	2. Social Security Number	
	3. Date of Birth	
	4. Area Code/Telephone Number	
	5. Driver's License Number (List state abbreviation first)	
Section B: School Section		
6. School Name & Address (street, city, state, zip code)	7. Borrower Status	8. Interest Rate
	<input type="checkbox"/> Half-time or greater <input type="checkbox"/> Less than half-time	5%

Loan Amount	Loan Period	Date Signed	Borrower's Signature
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

TERMS AND CONDITIONS:
 [Any bracketed clause or paragraph may be included at option of institution.]
 APPLICABLE LAW - The terms of this note and any disbursements made under this note shall be interpreted in accordance with Part E of Title IV of the Higher Education Act of 1965, as amended (hereinafter called the Act), as well as Federal regulations issued under the Act. All sums advanced under this note are subject to the Act and Federal regulations issued under the Act.

REPAYMENT - I am obligated to repay the principal and the interest that accrues on it to the above-named institution (hereinafter called the school) over a period beginning 9 months (or sooner if I am a less than a half-time borrower) after the date I cease to be at least a half-time student at an Institution of higher education or a comparable school outside the United States approved by the United States Secretary of Education (hereinafter called the Secretary) and ending 10 years later, unless I request in writing that my repayment period begin sooner. I understand that the school will report the amount of my installment payments, along with the amount of this loan to a national credit bureau. Interest on this loan shall accrue from the beginning of the repayment period. My repayment period may be shorter than 10 years if I am required by my school to make minimum monthly payments. Upon my written request my repayment period may be extended during periods of deferment, hardship, or forbearance and I may make graduated installments in accordance with a schedule approved by the Secretary. I will make my installment payments in equal monthly, bimonthly or quarterly installments as determined by the school. The school may round my installment payment to the next highest multiple of \$5. [I will make a minimum monthly repayment of \$40 (or \$30 if I have outstanding Federal Perkins loans made before October 1, 1992 that included the \$30 minimum payment option) in accordance with the Minimum Monthly Payment Section of the Terms and Conditions contained on the reverse side of this document.]

LATE CHARGES - The school will impose late charges if I do not make a scheduled payment when due or if I fail to submit to the school on or before the due date of the payment, a properly documented written request that I qualify for any of the forbearance, deferment or cancellation benefits as described below. No late charges may exceed 20% of my monthly, bimonthly or quarterly payment. The school may add the late charges to principal the day after the scheduled repayment was due or include it with the next scheduled repayment after I have received notice of the charge, and such notice is sent before the next installment is due.

REQUESTS FOR DEFERMENT, CANCELLATION OR FORBEARANCE - To receive deferment, cancellation, or forbearance benefits, I must make a written request to the school and must submit to the school any documentation the school requires to prove my eligibility for these benefits. I am responsible for submitting the appropriate requests on time, and I may lose my benefits if I fail to file my request on time.

DEFAULT - If I fail to make a scheduled payment when due; if I fail to submit to the school, on or before the due date of a scheduled payment, documentation that I qualify for a deferment, cancellation, or forbearance; or if I fail to comply with the terms and conditions of this promissory note or written repayment agreement, the school may, at its option, declare my loan to be in default and may accelerate my loan (demand immediate payment of the entire unpaid balance of the loan, including principal, interest, late charges, and collection costs). The school, and the Secretary, if my loan is assigned to the Secretary for collection, shall disclose to credit bureau organizations that I have defaulted and all other relevant loan information. I will lose my right to defer payments and my right to forbearance if I default on my loan. I will lose my right to receive cancellation benefits for service that is performed after the date the school accelerated the loan. I will be ineligible for any further federal student financial assistance authorized under the Act until I make arrangements that are satisfactory to the school or the Secretary to repay my loan.

CHANGE OF STATUS - I will inform the school of any change in my name, address, telephone number, Social Security number, or driver's license number.

ASSIGNMENT - This note may be assigned by the school only to the United States. The provisions of this note that relate to the school shall where appropriate relate to the assignee.

PROMISE TO PAY: I promise to pay the school, or a subsequent holder of the Promissory Note, the sum of amount(s) advanced to me under the terms of this Note, plus interest and other fees which may become due as provided in this Note. I promise to pay all reasonable collection costs, including attorney fees and other charges, necessary for the collection of any amount not paid when due. I will not sign this Note before reading it, including the provisions on the reverse side. This loan has been made to me without security or endorsement. My signature certifies I have read, understand, and agree to the terms and conditions of this Promissory Note. **THIS IS A LOAN(S) THAT MUST BE REPAYED.**

Terms and Conditions (cont.)

HARDSHIP REPAYMENT OPTIONS - Upon my written request, if I qualify as a low-income individual during the repayment period, the school may extend the repayment period for up to an additional ten (10) years and may adjust any repayment schedule to reflect my income. Upon my written request, the school may extend the repayment period if, in its opinion, prolonged illness or unemployment prevent me from making the scheduled repayments during which time interest will continue to accrue. The school may permit me to pay less than the minimum monthly repayment rate for a period of not more than one year at a time if I experience a period of prolonged illness or unemployment except such action may not extend the repayment period beyond 10 years.

GRACE PERIODS - My initial grace period before beginning repayment is 9 months. If I am a Less-Than-Half-Time Borrower with outstanding Federal Perkins Loans, my repayment begins when the next scheduled installment of my outstanding loan is due. If I am a Less-Than-Half-Time Borrower with no outstanding Federal Perkins Loans, my repayment begins the earlier of: 9 months from the date my loan was made, or 9 months from the date I became less than a half-time student, even if I received the loan after I became a less than half-time student. My payments will resume after a post-deferment grace period of 6 months that follows deferments that apply to Federal Perkins loans.

PREPAYMENT - I may prepay all or any part of my unpaid loan balance, plus any accrued interest, at any time without penalty. Amounts I repay in the academic year in which the loan was made and before the initial grace period has ended will be used to reduce the amount of the loan and will not be considered a prepayment. If I repay amounts during the academic year in which the loan was made and the initial grace period ended, only those amounts in excess of the amount due for any repayment period shall be considered a prepayment. If, in an academic year other than the award year in which the loan was made, I repay more than the amount due for an installment, the excess will be used to repay principal unless I designate it as an advance payment of the next regular installment.

MINIMUM MONTHLY PAYMENT - I will make a minimum monthly repayment of \$40 (or \$30 if I have outstanding Federal Perkins loans made before October 1, 1992 that included the \$30 minimum payment option) if required by the school. If the total monthly repayment rate on this loan and any outstanding Federal Perkins loans I may have is less than the minimum monthly repayment rate established by the school, the school may still require a minimum monthly repayment rate. A minimum monthly repayment amount will combine my obligation on this and all my outstanding Federal Perkins loans, including those made at other schools. The portion of the minimum monthly payment that will be applied to this loan will be the difference between the minimum monthly payment and the total amounts owed at a monthly rate on my other Federal Perkins loans. If each school holding my outstanding Federal Perkins loans exercises the minimum monthly payment option, the minimum monthly repayment will be divided among the schools in proportion to the amount of principal advanced by each school.

FORBEARANCE - Upon making a properly documented written request to the school, I am entitled to forbearance of principal and interest or principal only, renewable at intervals up to 12 months for periods that collectively do not exceed three years, under the following conditions: If my monthly Title IV loan debt burden equals or exceeds 20% of my total monthly gross income; if the Secretary authorizes a period of forbearance due to a national military mobilization or other national emergency; or if the school determines that I qualify due to poor health or for other reasons, including service in AmeriCorps. Interest accrues during any period of forbearance.

DEFERMENTS - Upon making a properly documented written request to the school, I may defer making scheduled installment payments and will not be liable for any interest that might otherwise accrue 1) during any period that I am: enrolled and attending as a regular student in at least a half-time course of study at an eligible school; enrolled and attending as a regular student a graduate fellowship program approved by the Secretary; engaged in graduate or post-graduate fellowship-supported study outside the US; enrolled and attending a rehabilitation training program for disabled individuals approved by the Secretary; engaged in public service that qualifies me to have part or all of my loan canceled; 2) for a period not to exceed three years during which I am seeking but unable to find full-time employment, 3) for a period not to exceed three years during which I am experiencing an economic hardship as determined by the school. I am not eligible for a deferment while serving in a medical internship or residency program. I may continue to defer making scheduled installment payments and will not be liable for any interest that might otherwise accrue for a six-month period immediately following the end of any deferment period described in this paragraph.

CANCELLATIONS - Upon making a properly documented written request to the school, I am entitled to have up to 100% of the original principal loan amount of this loan canceled if I perform qualifying service in the areas listed in paragraphs A, B, C, D and E below. Qualifying Service must be performed after I receive the loan.

A. Teaching • a full-time teacher in a public or other nonprofit elementary or secondary school, that has been designated by the Secretary in accordance with the provisions of section 465(a)(2) of the Act as a school with a high concentration of students from low-income families. An official Directory of designated low-income schools is published annually by the Secretary. • a full-time special education teacher in a public or nonprofit elementary or secondary school system. • a full-time teacher, in a public or other nonprofit elementary or secondary school system, who teaches mathematics, science, foreign languages, bilingual education, or any other field of expertise that is determined by the State Department of Education to have a shortage of qualified teachers in that State.

B. Early Intervention Services • a full-time qualified professional provider of early intervention services in a public or other nonprofit program under public supervision by a lead agency as authorized by section 672(2) of the Individuals with Disabilities Education Act. Early Intervention Services are provided to infants and toddlers with disabilities.

C. Law Enforcement or Corrections Officer • a full-time law enforcement officer for an eligible local, State, or Federal law enforcement agency; or • a full-time corrections officer for an eligible local, State, or Federal corrections agency.

D. Nurse or Medical Technician • a full-time nurse providing health care services; or • a full-time medical technician providing health care services.

E. Child or Family Service Agency • a full-time employee of an eligible public or private non-profit child or family service agency who is providing or supervising the provision of services to high-risk children who are from low-income communities and the families of such children.

Cancellation Rates - For each completed year of service under paragraphs A, B, C, D and E a portion of this loan will be canceled at the following rates:

• 15% of the original principal loan amount for each of the first and second years; • 20% of the original principal loan amount for each of the third year and fourth years; and • 30% of the original principal loan amount for the fifth year.

F. Head Start Cancellation - Upon making a properly documented written request to the school, I am entitled to have up to 100% of the original principal loan amount canceled for qualifying service performed after I receive the loan as: • a full-time staff member in the educational component of a Head Start program which is operated for a period comparable to a full school year and which pays a salary comparable to an employee of the local educational agency.

Cancellation Rate - For each completed year of service under the Head Start Cancellation provision, this loan will be canceled at the rate of 15% of the original principal loan amount.

G. Military Cancellation - Upon making a properly documented written request to the school, I am entitled to have up to 50% of the principal amount of this loan canceled for qualifying service performed after I receive the loan as: • a member of the Armed Forces of the United States in an area of hostilities that qualifies for special pay under section 310 of Title 37 of the United States Code.

Cancellation Rate - For each completed year of service under the Military Cancellation provision, this loan will be canceled at the rate of 12 1/2% of the original principal loan amount.

H. Volunteer Service Cancellation - Upon making a properly documented written request to the school, I am entitled to have up to 70% of the original principal loan amount of this loan canceled for qualifying service performed after I received the loan as: • a volunteer under the Peace Corps Act; • a volunteer under the Domestic Volunteer Service Act of 1973 (ACTION programs).

Cancellation Rate - For each completed year of service under the Volunteer Service Cancellation provision, a portion of this loan will be canceled at the following rates:

• 15% of the original principal loan amount for each of the first and second 12-month periods of service; and • 20% of the original principal loan amount for each of the third and fourth 12-month periods of service.

I. Death and Disability Cancellation - In the event of my death, the school will cancel the total amount owed on this loan. If I become permanently and totally disabled after I receive this loan, the school will cancel the total amount owed on this loan.

May 2000

CB-00-07

SUMMARY: This letter provides information about an Addendum to the National Direct Student Loan (NDSL) and Federal Perkins Loan Program Promissory Notes to reflect the 1998 Amendments to the Higher Education Act.

FEDERAL STUDENT FINANCIAL AID HANDBOOK REFERENCE: This letter supplements the information contained in Part 2 of the Campus-Based Program Section of the 1999-2000 Student Financial Aid Handbook

Dear Partner:

Enclosed please find an Addendum to the NDSL and Federal Perkins Loan Program promissory notes that reflects the changes made to the Federal Perkins Loan Program by the Higher Education Amendments of 1998 (the 1998 Amendments). The Addendum is intended for immediate use in conjunction with the existing NDSL and Federal Perkins Loan promissory notes contained in Dear Colleague letters CB-93-9 and CB-96-8 and must be used without any changes by all institutions.

Final regulations incorporating the changes to the Federal Perkins Loan Program resulting from the 1998 Amendments were published on October 28, 1999. As noted in the preamble to the final regulations, the promissory notes contained in CB-93-9 and CB-96-8 are legally valid documents. The absence of the Addendum or a new promissory note did not negate a school's responsibility to comply with the program changes resulting from the 1998 Amendments, nor did the lack of an Addendum or new note affect a borrower's entitlement to these benefits.

Until the Department of Education (the Department) develops and distributes new promissory notes that include these provisions, schools must provide a copy of the attached addendum with a copy of the promissory note for all loans made on or after August 1, 2000. For Perkins Loans or NDSLs made on or after October 7, 1998 until August 1, 2000, schools should provide a copy of the Addendum to all borrowers in order to inform borrowers of the new borrower benefits. The Department is not prescribing to schools the timing or method for providing the Addendum to this group of borrowers. Schools may wish to consider mailing the Addendum, distributing it during exit interviews, inserting it in billing notices for those borrowers already entering repayment, or other methods.

If you have any questions regarding the Addendum to the NDSL and Federal Perkins Loan Program promissory notes, please contact Vanessa Freeman at (202)708-8242 or Vanessa_Freeman@ed.gov Brian Smith at (202)708-8242 or Brian_Smith@ed.gov.

Sincerely,

Jeff Baker
Division Director
Program Development Division
Office of Student Financial Assistance

Enclosures

Enclosure A
A D D E N D U M

The Higher Education Amendments of 1998, signed into law on October 7, 1998, changed the terms of Federal Perkins Loans and National Direct Student Loans authorized under Part E of the Higher Education Act of 1965.

YOU ARE RECEIVING A LOAN THAT MUST BE REPAID

CHANGES AFFECTING FEDERAL PERKINS LOANS AND
NATIONAL DIRECT STUDENT LOANS (NDSLs)

GRACE PERIODS:

For the purpose of establishing the beginning of your repayment period if you are a National Direct Student Loan (NDSL) or a Federal Perkins Loan borrower, the six month initial grace period for NDSLs and the nine month initial grace period for Federal Perkins Loans excludes any period during which you are a member of a reserve component of the Armed Forces named in section 10101 of Title 10, United States Code, and you are called or ordered to active duty for a period of more than 30 days. Any single period excluded from your grace period may not exceed three years and includes the time necessary for you to resume enrollment at the next available regular enrollment period. You must notify the school that made your loan of the beginning and ending dates of your service, and the date you resume enrollment. If you have an NDSL or Federal Perkins Loan and are in your initial grace period when called or ordered to active duty, you are entitled to a new six or nine month initial grace period upon completion of the excluded period.

CLOSED SCHOOL DISCHARGE:

If you received an NDSL or Federal Perkins Loan on or after January 1, 1986, the holder of your loan is authorized, under certain conditions, to discharge your total liability, including refunding any amounts you have already paid on the loan, if you were unable to complete the program in which you were enrolled due to the closure of the institution.

LOAN REHABILITATION:

If you default on your NDSL or Federal Perkins Loan, you may rehabilitate your defaulted loan by requesting the rehabilitation and by making an on-time, monthly payment, as determined by the loan holder, each month for twelve consecutive months. If you successfully rehabilitate your defaulted NDSL or Federal Perkins Loan, you will again be subject to the terms and conditions and qualify for the benefits and privileges of your original promissory note and the default will be removed from your credit history. You can rehabilitate a defaulted NDSL or Federal Perkins Loan only once.

STUDENT LOAN OMBUDSMAN:

If you dispute the terms of your NDSL or Federal Perkins Loan in writing and the holder of your loan is unable to resolve the dispute, you may seek the assistance of the Department of Education's Student Loan Ombudsman. The Student Loan Ombudsman will review and attempt to informally resolve your dispute and may be reached at 1-877-557-2575.

CHANGES AFFECTING NATIONAL DIRECT STUDENT LOANS
(NDSLs)

CANCELLATION FOR VOLUNTEER SERVICE:

Upon making a properly documented request to the holder of your loan, you are entitled to have up to 70% of the original principal loan amount of your NDSL canceled for qualifying service performed after you receive the loan as a volunteer under The Peace Corps Act or a volunteer under The Domestic Volunteer Service Act of 1973 (ACTION programs).

For each complete year of service under the Volunteer Service Cancellation provision, a portion of your loan will be canceled at the rate of 15% of the original principal loan amount for the first and second 12-month period of service and 20% of the original principal loan amount for the third and fourth 12-month period of service.

Student Financial Assistance
U.S. Department of Education
ifap.ed.gov

BEST COPY AVAILABLE

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

Reproduction Basis

This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").

EFF-089 (3/2000)