


Distance Education # 27

THE U.S. Department of
EDUCATION


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Distance Education

Background


Background

Roots of Student Aid Program in the 60's -
when aid requirements were structured
around traditional concepts


- Most aid was tracked on 3 x5 cards or maybe keypunched.
- Laws and regulations that governed the Title IV programs were very minimal .


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Background

- Almost all schools were traditional and based on standard terms
- Any sort of non-traditional programs were housed in the continuing education or extension services departments and most of those programs were not offered for credit


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Background

1992 HEA Fraud and Abuse Amendments

- Non-traditional education including distance education
- Quality
- Program length
- Accrediting agency recognition


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Background

Emerging Patterns of Non-traditional Education

- Overlapping terms
- Courses that begin in one term and end in another term
- Self-paced learning
- Courses where a student may control the course pace. These courses are frequently offered via correspondence, Internet, or independent study.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Background

Emerging Patterns of Non-traditional Education

- Short term and sequential course enrollment

Courses are now often offered in modules (usually 1 - 8 weeks in length.) Programs are designed such that these modules --

- ▲ Compose an entire program; or
- ▲ Are offered in conjunction with other full-term length courses


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Background

Emerging Patterns of Non-traditional Education

- Multiple start dates

To provide students with maximum flexibility courses are often frequently scheduled to begin as often as perhaps once a month. This is particularly prevalent in courses and programs offered via distance education and courses offered at temporary locations.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Background

Emerging Patterns of Non-traditional Education

- Programs offered via a combination of on-campus and distance education courses

These programs are particularly prevalent in 2 plus 2 programs and programs offered jointly by State systems.

- Weekend Degree Programs.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Background

Emerging Patterns of Non-traditional Education

- New possibilities for home/host school enrollments (consortium and contractual arrangements)

These new possibilities are particularly prevalent in -

- ▲ 2 plus 2 programs;
- ▲ university centers; and
- ▲ distance education


Background

Problems with Campus Computer Systems

- Separate systems for “on-campus” and Continuing Education departments
- Structured around standard terms
- Not Flexible - inability to customize to accommodate new formats
- Organized to meet school, not student needs


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Distance Education

Definitions


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Definitions

To start off with we should note that the laws and regulations governing the Title IV programs do not use the term “distance education” but rather use the terms “telecommunications” and “correspondence.”

The following discussion surrounds the laws and regulations that were implemented to address perceived fraud and abuse issues as they relate to distance education.

Definitions

Telecommunications Course


Generally, a course that is delivered primarily through the use of technology.

The exception to this rule is that a course that is delivered using video a cassette or disc recording is considered a correspondence course unless that course is also provided on the school's campus during that same award year.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Definitions


Correspondence Course

A “home study” course in which instructional materials are primarily paper-based and provided to students via the mail.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Definitions

- A course in which instruction is provided via video cassettes or video discs is considered to be a correspondence course unless the school also provides the same course to students residentially during the same award year.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Definitions

- A telecommunications course is considered a correspondence course if the total telecommunications and correspondence courses are 50 percent or more of the total courses provided by that school during that award year.
- If a course is part correspondence and part residential it is considered to be a correspondence course.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Definitions

- If a course is delivered both by a mixture of correspondence and telecommunication, the course would be considered to be either a correspondence or telecommunication course based on the predominant way it was delivered.


Definitions

Example --Video cassette and discs #1

A school offer English 101 course via video

cassette. English 101 is also provided

residentially to students during the same award

year. In this case this course would be considered

a telecommunications course.


Definitions


Example --Video cassette and discs #2

The school also offers History 302 via video cassette . History 302 is not provided residentially to students during this award year. Therefore, in this case this course would be considered to be a correspondence course.


Definitions

Example -- A combined correspondence and residential program

A school offers a truck driving program. The first part of the program is offered via correspondence- for the remainder of the program the student has to attend a residential site where he or she actually learns how to drive trucks. This program is considered to be a correspondence program.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Definitions

Educational Program

A school is not considered to provide an educational program if the school does not provide instruction itself, but merely gives credit for instruction provided by other schools; examinations provided by agencies or organizations; or other accomplishments such as "life experience."


Definitions


Bottom Line

- A school can not contract out an entire program or establish a program that is made up entirely of courses that a student takes at another school(s);
- Programs at virtual universities are not eligible unless the school offers some courses towards the program itself; and


Definitions


Remember

A school can never contract out more than 25% or 50% of a program to an ineligible school (such as a publishing company, a truck driving company, a medical facility, etc.) - see General Provisions regulations 34 CFR 668.5.


Definitions

Example -- Contracts #1

School A contracts with eligible School B who will provide all of the coursework and faculty for an IT program. This program which will be delivered via the Internet is not provided residentially by School A during that award year and School A does not provide any of the courses required for this degree.

This program is not an “educational program” offered by School A since it does provide any of the instruction needed for this program.

Definitions

Example -- Contracts #2

A school contracts with a company such that the company will provide all of the coursework for a particular program. This program will be delivered via the Internet and the company will provide not only the program but also the faculty.

This is not any eligible program! A school cannot under any circumstances contract out more than 50% of a program to an ineligible school or organization.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Distance Education

Student Eligibility


Student Eligibility

- A student is not eligible to receive Title IV aid for a correspondence course unless that course is part of a program leading to an associate, bachelor, or graduate degree.

Bottom Line

Correspondence study students enrolled in certificate programs are not eligible.


Student Eligibility

- Student enrolled in a telecommunications program that is less than one year in length is considered to be a correspondence student and therefore is not eligible to receive aid.

Bottom Line

Telecommunication students enrolled in programs that are less than one year in length are not eligible to receive Title IV aid.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Student Eligibility

- Regardless of the number of credits or hours a student is carrying, no student enrolled solely in correspondence study can ever be considered more than a half-time student.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Distance Education

Cost of Attendance


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, MD


Cost of Attendance

For a student enrolled in a correspondence program the student's cost of attendance can only include tuition and fees and, if required, books and supplies, travel, and room and board costs incurred specifically in fulfilling a required period of residential training.


Cost of Attendance


A student enrolled in a telecommunications program does not have any restrictions placed on his or her cost of attendance unless the financial aid officer determines (using his or her professional judgement) that telecommunications instruction results in a substantially reduced cost of attendance.


Cost of Attendance


Computer Costs

The cost of equipment, such as a computer, can be included in the cost of attendance for a student taking courses through telecommunications.

For a correspondence student, the cost for such equipment may only be included if such equipment is required of all students in the same program.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Distance Education

Institutional Eligibility


Institutional Eligibility

■ Institutional Eligibility

Generally, a school is ineligible if for a given award year--

1. More than 50% of the school's courses are correspondence


Number of school's correspondence courses
Total number of school's courses


Institutional Eligibility

Or--

2. 50% or more of the school's regular enrolled students are enrolled in correspondence courses.


Number of regular students enrolled in the
school's correspondence courses

Number of regular students enrolled in
all of the institutions eligible programs


Institutional Eligibility


Remember

- A telecommunications course is considered a correspondence course if total telecommunications and correspondence courses is 50 percent or more of the total courses provided by that school during that award year.


Institutional Eligibility


Bottom Line

- Virtual universities are not eligible
- Schools with large numbers of distance education students and/or programs may not be eligible.
- Schools with large number of students enrolled a correspondence program may not be eligible.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Institutional Eligibility


Remember --

The 50% limitations apply to institutions not to programs! A program composed entirely of correspondence or telecommunications could still be an eligible program if no more than 50% of the institution's courses were offered through correspondence or telecommunications and the program met the other eligibility requirements.


Institutional Eligibility

Example -- Program offered via Internet

A school offers a 1 year graduate certificate program in waste management via the Internet (telecommunications.) This program can be funded provided all other eligibility requirements are met.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Institutional Eligibility

Bottom Line


- Limits the amount of Pell Grant Program funds.
- Limit on deferments under loan program.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Distance Education

Student Aid Reform


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Student Aid Reform

Distance Education Demonstration Program

- Clear trend toward distance education
- Continued concern about possibilities for fraud and abuse
- Requires strict monitoring
- Administrative capability criterion


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Student Aid Reform

Statutory Purposes of Program

- Test quality and viability
- Increase access
- Help determine
 - ▲ Most effective means of delivering Distance Education
 - ▲ Statutory and regulatory changes needed
 - ▲ Appropriate level of student assistance


Student Aid Reform

Some Ideas Participants are Testing -

- 2 plus 2 programs
- Course sharing
- Increasing capacity to meet student needs
- New methods of enrollment tracking
- Excluding living expenses from the calculation of cost of attendance
- Multiple disbursements - just in time delivery
- Methods of default management


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Student Aid Reform

Lessons We Are Learning--

- Adapting student aid requirements to distance contexts is extremely difficult.
- Statutory and regulatory provisions present obstacles to administering aid to distance education students.
- Systems designs present obstacles to new models of providing aid.


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Student Aid Reform

More Lessons We are Learning -

Many of these programs allow students significant flexibility in terms of--

- When they begin their work and how long it takes them to complete a given unit of work
- How many units of work they might wish to undertake in a given period of time
- When they wish to take vacations or breaks


SPRING CONFERENCE
Tradition, Transformation, Innovation
Baltimore, Maryland

Student Aid Reform

More Lessons We are Learning -

There is no common understanding of the meaning of the terms we use to distinguish among various kinds of education -

- Distance Education
- Independent Study
- Technologically delivered instruction
- Correspondence
- Blurred boundaries

SFA Tech Slide

I appreciate your feedback and comments. I can be reached:


Cheryl Leibovitz

Phone: (202)377-4028

Fax: (202) 708-7196

Email: Cheryl.Leibovitz@ed.gov