[image: image1.jpg]START HERE::
GO FURTHER .

FEDERAL STUDENT AID

Activity 4: Federal Perkins Loan

Regulations: 674.10 (Selection of students for loans), 674.16 (Loan Disclosure) 674.19 (Fiscal Procedures and Records), 674.38 (Deferment), 674.42 (Contact With the Borrower), 674.43 (Billing), 674.45 (Collection), 674.46 (Litigation), and 674.52 (Cancellation)

Review Section:

· Selection of students for loans

· Loan Disclosure

· Fiscal Procedures and Records

· Deferment

· Contact with the Borrower

· Billing

· Collection

· Litigation

· Cancellation

Good Practices:

To assist you with the completion of this Policy and Procedure, we recommend that you
consider the following:

· Consider developing the Policies and Procedures in a manual or an electronic format with a table of contents for easy reference.

· Develop a schedule to test, review and update your manual.

· Establish a team that incorporates all appropriate offices to assist in the review and writing of the procedure.

Instructions for completing this activity: We recommend that you refer to your current policies and procedures to determine if your institution meets the requirements listed above in the Review Section and set forth in the Federal Regulations. Please review the appropriate sections in the Code of Federal Regulations (the link is provided for you), and the activity below, to determine if your institution is currently meeting those requirements. Remember, you are required to develop policies and procedures and are responsible to follow the procedures you develop. An auditor or program reviewer can cite your school for not having polices and procedures and for not following them.

	Reminder:

It is important to have your policy and procedures in writing. It is equally important however, to ensure that the process is being followed. We recommend that you test your policy and procedures by completing the recommended assessment(s) outlined in the Design Process for Policies and Procedures. Also, remember to
train your staff on the procedures you develop or revise.

Management Enhancement:

If you determine that an area requires improvement, it is recommended (not required) that you consider completing a Management Enhancement Form. This will help you track what needs to be included who is responsible to make sure the policy and/or procedure is updated and identifies an anticipated completion date. Management Enhancement Form.

Topic: Selection of Students for Loans

Regulation: 674.10

	Selection of students for loans
	Located In
	Offices Involved

	Establish selection procedures and they must be in writing, uniformly applied maintained in the institutions files.
	Job Aid – Financial Aid regulations regarding FFELP loans
(this works well here)
	

	Define exceptional financial need for the purpose of the priority to all students eligible under 34 CFR 674.9 but give priority to those students with exceptional need.
	FastInfo answer #1523
#1499

	

Topic: Perkins Loan Disclosure

Regulation: 674.16(a)

	Perkins Loan Disclosure
	Located In
	Offices Involved

	Establish procedures that explain a Perkins borrower’s rights and responsibilities for borrowing funds under the Federal Perkins Loan Program. These procedures must address all of the information in 674.16(a)(1) and (2).
	FastInfo answer #3894
	

Topic: Fiscal Procedures and Records

Regulation: 674.19
	Fiscal Procedures and Records
	Located In
	Offices Involved

	Return of Title IV Policies and Procedures Checklist

	Establish and maintain an internal control system of checks and balances that insures that no office can both authorize payments and disburse funds to students.
	
	Student Financial Aid Office

Bursars Office

	Identify how the school maintains funds received under Federal Perkins Loan in accordance 668.163.
	
	

	Establish and maintain program and fiscal records that are reconciled monthly.

	
	

	A process to coordinate and submit a Fiscal Operations Report plus other information the secretary requires. A process to insure that the information reported is accurate and shall submit it on the form and at the time specified by the Secretary.
	
	

	The process to insure the school follows the record retention and examination provision in 668.24.
	
	

Topic: Deferment

Regulation: 674.38

	Deferment
	Located In
	Offices Involved

	Process for handling and processing a student’s request for a deferment except as provided in paragraph
34 CFR 674.38(a)(2).
	FastInfo answer #1497
	

	Process for reviewing continued eligibility of a deferment on an annual basis.
	
	

Topic: Contact With the Borrower

Regulation: 674.42

	Contact with the Borrower
	Located In
	Offices Involved

	Process for disclosing the required information contained in 674.42(a) either shortly before the borrower ceases at least half-time study at the school or during the exit interview.
	
	

	Process to ensure that Federal Perkins Exit Counseling is conducted in accordance with 674.42(b).
	FastInfo answer #3847
(provides link)
	

Topic: Billing

Regulation: 674.43

	Billing
	Located In
	Offices Involved

	Written billing procedures for all actions routinely performed to notify borrowers of payments due on their accounts, to remind borrowers when payments are overdue, and to demand payment of overdue amounts.
	
	

	Provide process to address all billing procedures that include at least the steps outlined in 674.43.
	
	

Topic: Collection

Regulation: 674.45

	Collection
	Located In
	Offices Involved

	Written Collection procedures that address a more intensive effort, including litigation as described in
34 CFR 674.46 to recover amounts owed from defaulted borrowers who do not respond satisfactorily to the demands routinely made as part of the institution’s billing procedures.
	
	

	Written collection procedures that address when a borrower does not satisfactorily respond to the final demand letter or the following telephone contact made in accordance with 674.43(f), the institution must follow the requirements outlined in 674.45(1)(2)(3).
	
	

Topic: Litigation

Regulation: 674.46

	Litigation
	Located In
	Offices Involved

	Written Litigation procedures if collection efforts described in 674.45 do not result in the repayment of a loan, the institution shall determine at least once every two years the guidance provided in 674.46.
	
	

Topic: Cancellation

Regulation: 674.52

	Cancellation
	Located In
	Offices Involved

	Written procedures that outline how to qualify for a cancellation of a loan, a borrower shall submit to the institution to which the loan is owed, by the date that the institution establishes, both a written request for cancellation and any documentation required by the institution to demonstrate that the borrower meets the conditions for the cancellation requested.
	FastInfo answer #4213
#3520
	

	Address requirements for cancellation in regard to Part-time employment, Cancellation of a defaulted loan, and Concurrent deferment period as outlined in 34 CFR 674.52.
	Shared Drive – Folder 500
FALN 110 and 110
	

PAGE
Page 1 of 6 Federal Student Aid Assessment Activities

