[image: image1.jpg]START HERE
GO FURTHER

FEDERAL STUDENT AID

Use this worksheet to help your school prepare for and understand the Recertification Process.

Recertification 600.31, 600.32, 600.20, 600.21,
2008-09 FSA Handbook, School Eligibility & Operations, Chapter 5
I. CHANGES THAT REQUIRE WRITTEN APPROVAL
before disbursing Title IV Aid

ACCREDITING AGENCY—If your institution plans to add or change its institutional accrediting agency, you must complete this process in two parts. First, you must notify the Department explaining why you are adding or changing accreditor and the name of the new agency. Once you have received approval from the new agency you must report this using the electronic application. First, in Section A, select Update Information, then from the “pick list” (down arrow) select “Accrediting Agency.” Next go to Section B, question 15. You must identify which accrediting agency you want the Department to use as your primary accrediting agency. Note: do not drop your current accreditation until the Department recognizes the new accrediting agency as your primary accreditor, as there could be a lapse in eligibility. You must submit a letter from the currently recognized agency stating that the institution is still in good standing, without any outstanding issues pending along with the approval from the new agency and the signature page from Section L. To begin reporting this type of change now, click on the E-App.

STATE AUTHORIZING AGENCY—If your institution has changed its state authorizing agency, report this first in Section A, select “Update Information,” then from the “pick list” (down arrow) select “State Authorizing Agency.” Next go to Section B, question 17. The institution must submit a copy of the approval from the new state agency along with the signature from Section L. To begin reporting this type of change now, click on the E-App.

INSTITUTIONAL STRUCTURE (Item 18)—If your institution has changed its structure
(example, for-profit to non-profit), go to the section for Change of Ownership.

INCREASE LEVEL OF OFFERING OF EDUCATIONAL PROGRAMS—For example, the institution is currently approved to offer AA degree programs, but the school wants to add a Bachelor’s degree program. To increase the level of offering of educational program go first to Section A, select “Update Information,” then from the “pick list” (down arrow) select “Increase Level of Offering of Educational Programs.” Next go to Section E, question 26. The institution must submit approvals from the accrediting and licensing agencies for the new level of educational program offering, and the signature Page from Section L. To begin reporting this type of change now, click on the E-App.

ADDITION OF NON-DEGREE PROGRAMS OUTSIDE THE SCOPE OF THE INSTITUTION'S CURRENT APPROVAL—For example, the institution is currently approved for non-degree programs in the nursing field, but wants to add programs in the computer field. If your institution wants to add a non-degree program outside the scope of the current approval, first go to Section A, select “Update Information,” then from the “pick list” (down arrow) select “Non-degree Program.” Next go to Section E, question 27b. The institution must submit approval for the new program from the accrediting and licensing agencies along with the signature page from Section L. To begin reporting this type of change now, click on the E-App.

Note: If the institution wishes to add a short-term training program, it must apply for approval of the program regardless if it is within the scope of the program the institution has already been approved. First go to Section A, select “Update Information,” then from the “pick list” (down arrow) select “Short-term Training Program.” Next go to Section E, question 27c. The institution must submit approval for the new program from the accrediting and licensing agencies along with the signature page. To begin reporting this type of change now, click on the E-App.

The institution must submit approvals from the accrediting and licensing agencies along with the signature page. To begin reporting this type of change now, click on the E-App.

Note: If the institution wishes to add a short-term training program, it must apply for approval of the program regardless if it is within the scope of the program the institution has already been approved. First go to Section A, select “Update Information,” then from the “pick list” (down arrow) select “Short-term Training Program.” Next go to Section E, question 27c. The institution must submit approval for the new program from the accrediting and licensing agencies along with the signature page. To begin reporting this type of change now, click on the E-App.

ADDITION OF A LOCATION—All institutions must report additional locations if it offers 50 percent or more of a program and it wishes to offer Title IV aid to students at that site. First go to Section A, select “Update Information,” then from the “pick list” (down arrow) select “Additional Location.” Next go to Section F, question 30. The institution cannot begin disbursing funds until an approval is received from the Department when it falls within the following criteria:

A. currently participates under provisional certification

B. is under reimbursement or cash monitoring

C. acquires the assets of another institution that provided educational programs at that location during the preceding year and participated in the Title IV programs during that year

D. the institution would be subject to a loss of eligibility under 668.188 if it adds that location

E. the Secretary previously notified the institution that it must apply for approval of an
additional locations

The institution must submit approvals from the accrediting and licensing agencies along with the signature page. To begin reporting this type of change now, click on the E-App.

ADDITION/DELETION OF A FEDERAL STUDENT FINANCIAL AID PROGRAM
(such as the Direct Loan Program or the Federal Family Education Loan Program). If the institution wants to now participate in a Title IV program, or drop out of a Title IV program, it must report this first in Section A. Select “Update Information,” then from the “pick list” (down arrow) select “Add/drop a Title IV, HEA Program.” Next go to Section H, question 37. The institution must submit the signature page. To begin reporting this type of change now, click on the E-App.

FOR-PROFITS and PRIVATE NON-PROFIT NSTITUTIONS

CHANGE OF OWNERSHIP.

II. CHANGES THAT REQUIRE ONLY NOTIFICATION
(Department approval is not necessary prior to disbursing funds)

· NAME OF INSTITUTION*
Section A select Update Information, select Name Change
then proceed to Question 2 or 3, Section A.

· NAME OF Additional Location/Branch*
Section A, select Update Information, select Name Change
then proceed to Question 30, Section F.

· PRINCIPAL LOCATION (address change only)*
Section A, select Update Information, select Address Change,
then proceed to Question 29, Section F.

· OTHER LOCATIONS/BRANCH (address change only)*
Section A, select Update Information, Address Change,
then proceed to Question 30, Section F.

· ADD A NEW LOCATION/BRANCH
(must not meet one of the conditions in 34 CFR 600.20(C)(1)
Section A, select Update Information, select Additional Location,
then proceed to Question 30, Section F to report the new phone,
fax number or email. (No signature is required if this is the only change).

· CHANGE PHONE, FAX NUMBER OR EMAIL
Section A, select Update Information, select Additional Location, then proceed to Question 10, 11, 12, 13 or 14, Section A to report the licensed and accredited location.

· CHANGING FROM OR TO CLOCK OR CREDIT HOURS—An example would be that all the institution’s programs are measured in clock hours, but wants to change to credit hours. If the institution wants to change its academic measure from one type to another, first go to Section A, select “Update Information,” then from the “pick list” (down arrow) select “Change Educational Measurement.” Next go to Section E, question 27. The institution must submit approvals from the accrediting and licensing agencies along with the signature page. To begin reporting this type of change now, click on the E-App.

· THIRD-PARTY SERVICERS (dealing with federal student financial aid)
Section A, select Update Information, Third Party Servicer, then proceed to
Question 58, Section J.

· ADDITION OF NON-DEGREE PROGRAMS
(within the scope of your current approval, except for short-term programs)
Section A, select Update Information, Non-degree Program, then proceed to
Question 27, Section E.

· CLOSURE OF A BRANCH OR LOCATION
Section A, select “Other” then type in “closure of a location or branch”
as appropriate, then proceed to Question 30, Section F.

· DECREASE IN THE LEVEL OF PROGRAM OFFERING
(the institution drops its graduate program)
Section A, select “Other” then type in “decrease in the level of program offering,”
then proceed to Question 26, Section E.

· CHANGE IN A PERSON’S ABILITY TO AFFECT SUBSTANTIALLY
THE ACTIONS OF THE INSTITUION
(Note: If this change also changes the control of the institution, the institution must submit a Change in Ownership Application.)
Section A, select Update Information, Officials/Directors of Ownership Entity,
then proceed to Question 24, Section C.

· NAME OF CEO/PRESIDENT/CHANCELLOR
Section A, select Update Information, Officials/Directors of Institution,
then proceed to Question 10, Section A.

· NAME OF CHIEF FISCAL OFFICER/FINANCIAL OFFICER
Section A, select Update Information, Officials/Directors of Institution,
then proceed to Question 11, Section A.

· NAME OF FINANCIAL AID DIRECTOR
Section A, select Update Information, select Financial Aid Director,
then proceed to Question 12.

· FOREIGN SCHOOLS ONLY (includes foreign graduate medical schools)
To report the following changes, proceed to Section A, select Update information then:

Postsecondary Authorization……………………………….
Section I, Question 42

Degree Authorization………………………………………..
Section I, Question 43

Program Equivalence………………………………………..
Section I, Question 44

Program Criteria……………………………………………...
Section I, Question 45

U.S. administrative and/or recruitment offices……………
Section I, Question 46
· FOREIGN GRADUATE MEDICAL SCHOOLS ONLY
To report the following changes, proceed to Section A, select Update information then:

Facility providing graduate medical instruction……………Section I, Question 47

Authorizing entity…………………………………………….
Section I, Question 48

Approval of authorizing entity……………………………….Section I, Question 49

Length of program……………………………………………
Section I, Question 50

Programs located in the U.S. ………………………………
Section I, Question 51
*As soon as you have received approvals for the change from your State and Accrediting Agency, you must send ED copies of the approvals for the change. We expect that within 35 days after we receive all of your information, we will send you a letter stating that we have updated our records.

**All changes listed above require signature page—Section L with the exception of changes
made to phone, fax or email.

PAGE
Page 1 of 4 Federal Student Aid Assessment Activities

