

Electronic Access Conference

2002

THE U.S. Department of
EDUCATION

Welcome and Opening Remarks

Kay Jacks
General Manager for Schools

THE
U.S. Department of
EDUCATION

The Balancing Act

The Student Aid Lifecycle

Student Aid Awareness Application Processing System

Student Eligibility

Disbursement and Cash Management

Repayment of Title IV Loans

THE U.S. Department of
EDUCATION

Reauthorization

Federal Regulatory and Reauthorization Update

- **Sally Stroup, Assistant Secretary for Postsecondary Education**
- **Jeff Andrade, Deputy Assistant Secretary**
- **Jeff Baker, Director, Policy Development**

**1958 National Defense
Education Act**

National Defense Education

**National Defense Student
Loan Program**

1958

1968 Higher Education Act

- FISL at 7%
- Maximum loan of \$1500

1958/1967

1964 Economic Opportunity Act

- CWS Created
- Educational Opportunity Grants
- Established Guaranteed Student Loan Program

Vietnam War Continues

1972 Higher Education Act

Created BEOG
Sallie Mae was Chartered
EOG got a "S"

1970s

HEA 1976

Consumer Information
MDEs authorized

Leisure
Suits!!!

1980s

1978 MISSA

Income limits removed

Liberalized BEOG formula

1980 Higher Education Act

- U.S. Department of Education created
- BEOG renamed Pell with \$10 ACA
- Common Need Analysis form and formula
- Minimum Room and Board limits
- Defined the Independent Student
- Four year cap eliminated for Pell
- NDSL Interest Rate increased to 4%
- GSL rate 7% to 9% for first time borrowers

1981 OMNIBUS Budget Reconciliation Act

- Tightened Pell Grants Eligibility
- Made GSL need based
- GSL Origination Fee
- Eliminated \$10 ACA for GSL
- Pell formula restricted

**1982 Solomon Amendment
To Defense Authorization Act**

**Selective Service Registration
required for Title IV Eligibility**

1980s

1985 Gramm-Rudman-Hollings

**Multiple GSL disbursements
Checks sent to schools
Title IV aid denied to defaulters**

1986 Higher Education Act 1987 Technical Amendments

- **Congressional Methodology**
- **Simplified Needs Test**
- **Verification limited to 30%**
- **Changed Independent definition**
- **Professional Judgment for FAOs**

**1988 Drug Free School
And Communities Act**

**Schools must have program to
Prevent drug and Alcohol**

**1988 Tax Reform Technical
Amendments**

**Creates Educational Savings
Bonds**

1980s

**1988 Crime Awareness
And Campus Security Act**

**Requires collecting and
Reporting on Campus Crime**

1989 Defaults equals 17.6%

1990 Rates were 22.4%

**Default Rates restricted by
1990 Omnibus Reconciliation
Act**

1992 Higher Education Act

- **Plus up to full cost of attendance**
- **Redefinition of the Independent Student**
- **Mandates CM for all Title IV**
- **Creates negotiated rule making**
- **Stafford limits raised**
- **Interest rates are capped**
- **Mandated 5% Community Service for CWS**
- **Mandates refund policy**

1993 Student Loan Reform Act

Reduced margins on FFELP

**Full implementation of
Direct Loans**

**1995 Improving America's
Schools Act**

**Student Right to Know
Direct Loans renamed**

1990s

**1994 Violent Crime Control
And Law Enforcement Act**

**Eliminated Pell for incarcerated
Students**

1997 Taxpayer Relief Act

Creates Hope Scholarship

**Lifetime Learning
Tax credits**

1998 Higher Education Act

- PBO created
- R2T4
- SSIG becomes LEAP/SLEAP
- 7% Community Service for Work-Study

New Chief Operating Officer

Terri Shaw

THE U.S. Department of
EDUCATION

Electronic Access Conference

2002

THE U.S. Department of
EDUCATION

