

SESSION 4

CURRENT ISSUES

OVERVIEW

- A. Introduction
 - B. ED's Approach to Reauthorization
 - C. 1997-98 Appropriations for the Federal Student Aid Programs
 - 1. Increase in the Maximum Federal Pell Grant Award
 - 2. Expansion of the FWS Program
 - a. Preliminary Estimates of 1997-98 FWS Allocation
 - b. Use of Increased FWS Allocation
 - D. Update on Recertification
 - 1. Update on Recertification of all Participating Schools
 - 2. How to Report Updated Information
 - E. New NSLDS Milestones
 - 1. SSCR Processing Through NSLDS
 - a. School Responsibilities in the SSCR Process
 - b. Schedule for Receiving SSCR Rosters
 - 2. Post-Screening of Student's Title IV Eligibility
 - F. Update on Project EASI
 - 1. Major Activities and Milestones
 - 2. 1997 Objectives
 - G. FAFSA on the Web
 - H. Elimination of NDSL Loans Under the Federal Perkins Loan Program
 - I. Increased Loan Limits for Preparatory Coursework
 - J. Update on Title IV Disclosure Requirements
 - 1. Required Disclosures Under the Student Right-to-Know Act
 - a. JCAR Technical Manual
 - b. Period Athletic Reporting Must Cover
 - c. Waiver for NCAA Division I Schools
 - 2. Equity in Athletics Disclosure Act Requirements
 - K. Guidance for Complying With Requirements for Reporting and Preventing Campus Crime
- Appendix A

SOURCES FOR FURTHER STUDY

- ◆ Higher Education Act of 1965, as amended, Parts A, C, and E
- ◆ Omnibus Consolidated Appropriations Act, 1997 (P.L. 104-208)
- ◆ Federal Regulations 34 CFR, Parts 668, 674, and 675
- ◆ Federal Register, November 27, 1997 (Federal Work-Study [FWS] regulations; changes in FWS federal share limitations)
- ◆ Dear Colleague Letter GEN-96-21 (ED's goals and principles for reauthorization)
- ◆ Dear Colleague Letter GEN-96-20 (Action Letter #4; Title IV WAN enrollment procedures and access to NSLDS)
- ◆ Dear Colleague Letter GEN-96-17 (Implementation of SSCR function of NSLDS)
- ◆ Dear Colleague Letter GEN-96-13 (Guidance for using NSLDS to obtain financial aid transcript information)
- ◆ Dear Colleague Letter GEN-96-11 (Overview and guidance in administering the campus security regulations)
- ◆ Dear Colleague Letter CB-96-22 (Preliminary estimate of school's 1997-98 FWS allocation)
- ◆ Dear Colleague Letter CB-96-21 (Instructions for editing FISAP)
- ◆ Federal Student Aid Financial Aid Handbook, Chapters 3, 6, and 7
- ◆ SSCR User's Guide

INTRODUCTION

Session provides update on other Department of Education (ED) initiatives.

Notes

ED’S APPROACH TO REAUTHORIZATION

Current authorization of Higher Education Act (HEA) of 1965, as amended, will expire on September 30, 1997.

ED Preparations for Reauthorization

- ◆ Work groups to prepare options and proposals
- ◆ Reauthorization steering committee to develop reauthorization package
- ◆ Public involvement to develop legislative proposals

January 21, 1997 4-1

ED’s Approach to Reauthorization

- ◆ Build upon accomplishments of existing legislation by proposing additional ways to improve programs so that they work more effectively and efficiently

January 21, 1997 4-2

ED plans to present Congress this spring with reauthorization package that incorporates goals and principles that are summarized in following chart.

ED GOALS AND PRINCIPLES FOR REAUTHORIZATION

- ◆ Ensure access to higher education for all students and encouraging families and students to take responsibility for their own education.
 - Students should:
 - Invest in themselves;
 - Make the most of their educational opportunities;
 - Be rewarded for high academic performance; and
 - Not be penalized for saving or working to pay for college.
 - Families should:
 - Accept responsibility for financing their children's education to the extent they are able; and
 - Be encouraged to save for their children's education.
 - Federal government should:
 - Help families pay for college through targeted financial aid and tax incentives;
 - Make students aware of opportunities early; and
 - Make financial aid delivery system more efficient.
 - States should continue their support for and investment in public postsecondary schools and state student aid.
 - Postsecondary schools should:
 - Provide quality programs and support for students; and
 - Be fiscally responsible, especially in managing federal funds.
- ◆ Use federal programs and oversight responsibilities to:
 - Promote and enhance educational opportunities;
 - Encourage students to take advantage of educational opportunities; and
 - Encourage the effective use of new technology and other innovations in the delivery of high-quality postsecondary education that meets the changing needs of students.
- ◆ Simplify the delivery and improve the management of federal programs.
 - ED should:
 - Reduce regulatory and administrative burden;
 - Maintain accountability for federal funds;
 - Protect students; and
 - Provide strong customer service.
- ◆ Improve outreach to potential students and linkages to employment and elementary and secondary education programs.

1997-98 APPROPRIATIONS FOR THE FEDERAL STUDENT AID PROGRAMS

Notes

Omnibus Consolidated Appropriations Act, 1997 (Public Law 104-208) established funding levels for federal student aid programs for fiscal year 1997 and included increases in:

1. Maximum Federal Pell Grant award; and
2. Amount of funds appropriated for FWS Program.

Increase in the Maximum Federal Pell Grant Award

1997-98 Maximum Federal Pell Grant Award

- ◆ Maximum award of \$2,700 unless student enrolled at school where tuition for award year is less than \$150
- ◆ All students enrolled full-time for full award year and whose EFC is between 0 and 100 are eligible for at least \$2,550
- ◆ Maximum award levels between \$2,550 and \$2,700 depend on student's tuition and other costs

January 21, 1997 4-3

Students not eligible for maximum Federal Pell Grant annual award also include those enrolled for less than the full award year or less-than-full-time.

By February 1, 1997, ED will publish 1997-98 full-time Payment Schedule, less-than-full-time Disbursement Schedules, and Alternate Payment Schedules. Alternate Payment Schedules are used to determine annual award of students whose 1997-98 expected family contribution (EFC) is between zero and 100 and who are attending schools where tuition for award year is less than \$150.

Notes

Expansion of the FWS Program

In general, schools can expect to receive more federal FWS funds for 1997-98 award year than they received for 1996-97.

FWS Allocation

◆ Based on:

- Base guarantee, which for most schools, is amount school used in 1985-86; and
- School's relative need for FWS funding

◆ School may not receive more FWS funds than it requests

January 21, 1997

4-4

Preliminary Estimates of 1997-98 FWS Allocations

1997-98 Preliminary Estimate of FWS Allocation

- ◆ Sent with school's FISAP edit/verification materials
- ◆ Based on actual FWS expenditures for 1994-95
- ◆ Reflects school's full potential eligibility for FWS
- ◆ To be considered for full amount of potential FWS eligibility or increase in FWS allocation, school required to change amount of FWS requested when editing its FISAP

January 21, 1997

4-5

ED will notify schools of:

1. Tentative 1997-98 FWS allocation by February 1, 1997; and
2. Final 1997-98 FWS allocation by April 1, 1997.

Use of Increased FWS Allocation

Notes

<p>Use of Increased FWS Allocation</p>
<ul style="list-style-type: none">◆ No restrictions apply◆ Must use at least 5% of FWS federal allocation to compensate students in community service jobs, unless ED waives requirement
<p>January 21, 1997 4-6</p>

If school receives a supplemental allocation, amount school must expend on community service employment is the greater of:

1. Five (5) percent of the sum of its initial and supplemental allocations; or
2. Amount of supplemental allocation.

Examples in following chart illustrate FWS community service expenditure requirement.

Examples

Calculation of FWS Community Service Expenditures

Requirement

School must expend the greater of 5% of total FWS allocation or amount of supplemental FWS allocation for payment of wages to students employed in community service jobs.

Example 1

- ◆ School receives \$700,000 initial FWS allocation and \$50,000 supplemental FWS allocation.

\$700,000	Initial allocation	\$750,000
+ 50,000	Supplemental allocation	<u> </u> x .05
\$750,000	Total allocation	\$37,500

- ◆ Because amount of supplemental allocation is greater than 5% of total allocation, school must expend \$50,000 (i.e., amount of supplemental allocation) for community service jobs.

Example 2

- ◆ School receives \$350,000 initial FWS allocation and \$15,000 supplemental FWS allocation.

\$350,000	Initial allocation	\$365,000
+ 15,000	Supplemental allocation	<u> </u> x .05
\$365,000	Total allocation	\$18,250

- ◆ Because 5% of total allocation is greater than amount of supplemental allocation, school must expend 5% of total allocation for community service.

School are encouraged:

Notes

1. To expand FWS job opportunities for community service; and
2. To respond to President's "America Reads" initiative by placing FWS students as reading tutors for preschool and elementary school children.

To meet FWS community service employment criteria, such tutoring programs must be open to the public.

Additional Waiver of FWS Institutional-Share Requirement	
<ul style="list-style-type: none"> ◆ Effective 7/1/97 school may use 100% federal funds to pay FWS wages of students employed as reading tutors for preschool or elementary school children ◆ School does not have to request waiver ◆ Actual FWS expenditures for wages qualifying for this waiver collected on FISAP 	<small>4-7</small>

School, that is eligible for new FWS institutional-share waiver, may choose:

1. To continue to provide institutional share; and
2. To determine amount of institutional share.

School may establish its own reading tutor program or become involved with existing community programs. Tutoring may be conducted during school hours, after school, on weekends, or during summer.

Notes

Schools seeking assistance in establishing FWS reading tutor programs or increasing other FWS community service job opportunities may contact their State Commission for National and Community Service. (See Appendix A for listing of State Commissions.)

UPDATE ON RECERTIFICATION

School Undergoing Recertification

- ◆ Current certification continues until ED issues decision if school's Application:
 - Is received by ED no later than date ED notified school that Application due; and
 - Is materially complete when submitted

January 21, 1997

4-8

School Undergoing Recertification (cont'd)

- ◆ If Application materially incomplete or not received by deadline:
 - School's Program Participation Agreement (PPA) expires on date identified in recertification selection notice; and
 - Federal student financial aid funding elapses as of that date

January 21, 1997

4-9

Update on the Recertification of All Participating Schools

Notes

Last group of schools to undergo ED's initial recertification process will be notified this spring.

Smart Disk Version of Recertification Application

- ◆ Will be introduced in 1997
- ◆ Will operate in DOS or Windows
- ◆ Has hyper-text and links that:
 - Move to sections and items which school must complete; and
 - Allow questions to be answered in any order
- ◆ Contains help screens, accrediting agencies list, and validation routines to check for accuracy and incomplete data

January 21, 1997

4-10

Application for Approval to Participate in the Federal Student Aid Programs is expected to be available this summer on ED's home page on the World Wide Web.

How to Report Updated Information

The following two charts clarify when and how school must report changes to information reported on its *Application for Approval to Participate in the Federal Student Aid Programs*.

**CHANGES REQUIRING ED'S APPROVAL
FOR DISBURSEMENT OF TITLE IV FUNDS**

Change	Use
<i>All Schools</i>	
Accrediting agency	Question 15
State authorizing agency	Question 17
Institutional structure	Question 18
Educational programs outside the scope of current approval	Question 26
Addition of nondegree programs outside scope of current approval	Question 27
Changing from or to clock or credit hours	Question 27
Addition of a location	Question 30
Federal student financial aid programs for which school is approved (Accrediting agency and state authorizing agency approvals not required.)	Question 37
<i>For-Profit Schools Only</i>	
Type of ownership	Question 22
Ownership	Question 24
Procedures	
<ul style="list-style-type: none"> ◆ Within 10 calendar days of change, report change and date of change by sending letter on school letterhead; and ◆ Upon receipt of accrediting agency and state authorizing agency approvals, send: <ul style="list-style-type: none"> • Letter on school letterhead giving school's 8-digit Office of Postsecondary Education Identification (OPE ID) number and 9-digit Employer Identification Number; • Copies of approvals; • Portion of application containing changed information and any required documentation; and • Section L of application containing original signature of appropriate person. 	
<p>If sent by regular mail, address to:</p> <p>U.S. Department of Education Institutional Participation Division P.O. Box 44805 L'Enfant Plaza Station Washington, DC 20026-4805</p>	<p>If sent by overnight mail or courier, address to:</p> <p>U.S. Department of Education Institutional Participation Division Room 3522 7th and D Streets, SW — GSA Building Washington, DC 20407</p>

**CHANGES NOT REQUIRING ED'S APPROVAL
FOR DISBURSEMENT OF TITLE IV FUNDS**

Change	Use
<i>All Schools</i>	
Name of school (School must send ED copies of accrediting agency and state authorizing agency approvals.)	Question 2
Name of CEO, president, chancellor	Question 10
Name of chief fiscal officer, financial officer	Question 11
Principal location—address change only	Question 29
Other locations—address change only	Question 29
Third-party servicers that deal with federal student aid	Question 30
<i>Private Nonprofit and For-Profit Schools Only</i>	
Board of Directors (but <i>not</i> trustees)	Question 20
<i>Foreign Schools Only (including foreign medical schools)</i>	
Postsecondary authorization	Question 42
Degree authorization	Question 43
Program equivalence	Question 44
Program criteria	Question 45
U.S. administrative and/or recruitment offices	Question 46
<i>Foreign medical schools Only</i>	
Facility at which school provides graduate medical instruction	Question 47
Authorizing entity	Question 48
Approval of authorizing entity	Question 49
Length of program	Question 50
Programs located in US	Question 51
Procedures	
<p>◆ Within 10 calendar days of change, report by sending letter on school letterhead</p> <ul style="list-style-type: none"> - Change and date of change; - School's 8-digit Office of Postsecondary Education Identification number and 9-digit Employer Identification Number; - Portion of application containing changed information and any required documentation; and - Section L of application containing original signature of appropriate person 	
<p>If sent by regular mail, address to:</p> <p>U.S. Department of Education Institutional Participation Division P.O. Box 44805 L'Enfant Plaza Station Washington, DC 20026-4805</p>	<p>If sent by overnight mail or courier delivery, address to:</p> <p>U.S. Department of Education Institutional Participation Division Room 3522 7th and D Streets, SW — GSA Building Washington, DC 20407</p>

Notes

If change is not one listed on either chart, school may update that information when it applies for recertification. However, if school closes or files for bankruptcy, it must notify ED within 10 calendar days of either event by sending letter on school's letterhead that indicates:

1. Date school closed or plans to close; or
2. Date school filed for bankruptcy.

NEW NSLDS MILESTONES

SSCR Processing Through NSLDS

SSCR Processing Through NSLDS

- ◆ Fully operational as of 2/27/97
- ◆ All schools participating in any Title IV program and nonparticipating schools eligible to process deferments must participate in NSLDS SSCR process
- ◆ Schools encouraged to access and transmit SSCR data through Title IV WAN

January 21, 1997

4-11

See Action Letter #4 dated November 1996 (DCL GEN-96-20) or call Customer Service at 1-800-615-1189 for information on Title IV WAN enrollment procedures.

Notes

Title IV WAN for SSCR Processing

- ◆ Use EDconnect to receive and send files from NSLDS
- ◆ Use Net*Connect to access SSCR screens on-line

January 21, 1997

4-12

School may establish its Registrar's Office or servicer (i.e., if school uses one) as destination point for the exchange of SSCR data. If school uses servicer for SSCR processing, school remains responsible for complying with all SSCR submission rules.

School Responsibilities in the SSCR Process

School SSCR Responsibilities

- ◆ Within 30 days of receipt of SSCR Roster File, must:
 - Match file against school's enrollment records;
 - Update each student's enrollments, date enrollment status effective, and permanent address;

January 21, 1997

4-13

Notes

School SSCR Responsibilities (cont'd)

- Propose changes to student identifiers (i.e., student's social security number, name, and date of birth), if needed;
- Add new students to file; and
- Return updated file to NSLDS

January 21, 1997

4-14

SSCR Enrollment Status Codes and Classifications

- F = Enrolled full-time
- H = Enrolled half-time
- L = Enrolled less than half-time
- A = Authorized leave of absence
- W = Withdrawn
- Z = No record found

January 21, 1997

4-15

“Date enrollment status effective” is date student began **continuous enrollment** in his or her current enrollment status. If school’s registration system cannot determine “date enrollment status effective” and student’s current enrollment status is same as that reported on SSCR Roster, no change required to date indicated on SSCR Roster. If no date on SSCR Roster, school should report date current enrollment period began.

If no permanent address for a student on Roster File, school must provide that address unless student graduated or withdrew more than 180 days prior to reporting date.

Completed SSCR Roster File that school submits is SSCR Submittal File. Once NSLDS receives SSCR Submittal File, it will:

Notes

1. Check file for errors;
2. Update NSLDS database with enrollment status changes;
3. Capture proposed student identifier changes and new or changed address data;
4. Return SSCR Error Notification File to school; and
5. Forward new and changed data to each affected guaranty agency or to Direct Loan servicers.

SSCR Error Notification File

- ◆ NSLDS generates even if no errors in school's SSCR Submittal File
- ◆ Identifies number of accepted records and error records
 - School must correct any errors within 10 days of date Error Notification Roster generated
- ◆ Documents school's compliance with SSCR requirements

January 21, 1997

4-16

Error Notification Roster sent to school's Title IV WAN mailbox.

Notes

Schedule for Receiving SSCR Rosters

School SSCR Submission Schedule Requirements

- ◆ At least 1 SSCR required each regular term if term-based school
- ◆ Minimum of 2 and maximum of 6 SSCRs in a 12-month period
- ◆ If fewer than 4 SSCRs scheduled, each must be scheduled at least 4 months apart

January 21, 1997

4-17

School SSCR Submission Schedule Requirements (cont'd)

- ◆ May not schedule SSCR Rosters for consecutive months
- ◆ Schools may change SSCR schedule at any time as long as meet above requirements

January 21, 1997

4-18

If school changes its schedule, it:

1. May make change using NSLDS SSCR on-line screens; and
2. Should make change at least ten days before next scheduled delivery of its SSCR Roster File.

Following chart illustrates ED's recommended SSCR submission schedule for schools using different academic calendars.

RECOMMENDED SSCR CYCLE DATES

<u>Semester Schools</u>	<u>Quarter Schools</u>	<u>Other Schools</u>
September	October	October
November	December	December
January	February	February
March	April	April
May or June	June	June
		August

Notes

Information on how to use NSLDS SSCR function contained in:

1. "NSLDS—The Paperless Link" (i.e., self-paced tutorial); and
2. *SSCR User's Guide*.

Schools can also contact NSLDS Customer Service Center at 1-800-999-8219.

Post-Screening of Students' Title IV Eligibility

Potential Diminished Eligibility

- ◆ Instances in which previous view of student's NSLDS record did not show problems with Title IV eligibility, but updated data results in possibility of reduced eligibility

January 21, 1997

4-19

Potential Diminished Eligibility (cont'd)

- ◆ During 1997-98 award year new procedure to notify school when change in applicant's status due to:
 - Default on a Title IV loan;
 - Having a Title IV loan in bankruptcy status;
 - Having a Title IV loan in discharge status; or
 - Owing a Title IV overpayment

January 21, 1997

4-20

ED will notify school by creating new record and placing it in school's Title IV WAN mailbox. This notification (i.e., not an ISIR) will identify student or students who have potential eligibility problems.

Notes

Potential Diminished Eligibility (cont'd)

◆ Changes in Title IV loan amounts will not trigger notification process

January 21, 1997 4-21

UPDATE ON PROJECT EASI

Project EASI (Easy Access for Students and Institutions) is major initiative to reengineer the processes that support postsecondary education to serve more effectively current and former students and their families.

When fully implemented, Project EASI will assist students and their families in:

1. Planning for postsecondary education;
2. Choosing among alternatives; and
3. Financing these choices.

Notes

Project EASI Major Activities and Milestones (cont'd)

- ◆ Promotion of Data Standards and Electronic Data Interchange
- ◆ Implementation of Project EASI World Wide Web site
- ◆ Publication of 11/29/96 final regulations that move toward goal of electronic-based delivery system

January 21, 1997

4-25

Project EASI can be found on ED's World Wide Web site at <http://www.ed.gov/inits.html> or through its direct Internet address, easi.ed.gov.

Project EASI Major Activities and Milestones (cont'd)

- ◆ System integrator contract awarded for planning and implementation of new financial aid information and delivery system
- ◆ Development of reauthorization proposals

January 21, 1997

4-26

FAFSA ON THE WEB

Notes

FAFSA on the Web

- ◆ FAFSA will be available in June 1997 and Renewal Application in January 1998
- ◆ FAFSA will look and operate like FAFSA Express
 - On-line functions to help in completing the FAFSA
 - Ability to save data for completion during a later session

January 21, 1997 4-29

FAFSA on the Web (cont'd)

- Processed as a Reject 16 if cannot print out or does not print out and send completed signature page to FAFSA Processor within 14 days
- Reject 16 cleared only by EDEXpress signature flag or receipt of signed SAR

January 21, 1997 4-30

Federal Perkins Loans to Former NDSL Borrowers

- ◆ Borrowers' Federal Perkins Loans (but not outstanding NDSLs) are eligible for:
 - 9-month initial grace period; and
 - Deferment and cancelation for service in Peace Corps or ACTION

January 21, 1997

4-33

Notes

Outstanding NDSL Loans

- ◆ Cannot be converted into Federal Perkins Loans
- ◆ Must be serviced and collected in accordance with regulatory due diligence requirements

January 21, 1997

4-34

INCREASED LOAN LIMITS FOR PREPARATORY COURSEWORK

If student must take additional courses to prepare for graduate or profession degree program, he or she can borrow FFEL or Direct Loan in an amount up to fifth-year undergraduate annual loan limits. Maximum period of preparatory coursework for which student may obtain loan is 12 consecutive months.

Notes

**UPDATE ON TITLE IV DISCLOSURE
REQUIREMENTS**

Required Disclosures Under the Student Right-to-Know Act

Schools that participate in any Title IV program annually must calculate and report graduation or completion and transfer-out rates of their full-time certificate- or degree-seeking undergraduates. If school awards athletically related student aid, school also must calculate and report these rates for undergraduates who received such student aid.

Schools required to begin tracking with students who enter during 1996-97 academic year. For term-based schools, school's first cohort consists of first-time, full-time freshmen who entered during the fall term. For nonterm schools, school's first cohort consists of first-time, full-time freshmen who enter between July 1, 1996, and June 30, 1997.

These disclosure requirements are contained in §668.41, §668.46, §668.49 of Student Assistance General Provisions regulations.

Schools required to calculate and report graduation rates of its student athletes by July 1, 1997. However, because final regulations were not published until December of 1995, not all schools have tracked student athletes. Schools that have not tracked its student athletes are only required to publish the general information on the student population required by §668.49(a).

Waiver of the athletic reporting requirements permitted if school is member of athletic association or conference that has:

1. Voluntarily published the completion or graduation rate data; or

2. Agreed to publish data that ED determines are substantially comparable to data required under regulatory requirements.

School or athletic association or conference also must:

1. Apply for waiver;
2. Document that published athletic association or conference data and rates are accurate; and
3. Explain why those data and rates are substantially comparable to required regulatory data.

Graduation or completion and transfer-out rates for these students must be published by the first January 1 after the elapse of 150 percent of normal time to completion for the whole cohort of students.

JCAR Technical Manual

Joint Commission on Accountability Reporting (JCAR) has developed technical manual containing protocol for generating certain information required under Student Right-to-Know disclosure regulations.

JCAR Technical Manual	
<p>◆ JCAR schools may:</p> <ul style="list-style-type: none">• Use manual's protocol for compiling required undergraduate completion or graduation and transfer-out rate data; and• Publish information labeled as Student Right-to-Know information as part of their JCAR Publication	<small>4-35</small>
<small>January 21, 1997</small>	

Notes

Notes

JCAR Technical Manual (cont'd)

- ◆ JCAR schools must:
 - Cooperate with National Center for Education Statistics in completion of Graduation Rate Survey; and
 - Calculate graduation or completion or transfer-out rates for their student athletes

January 21, 1997

4-36

Period Athletic Reporting Must Cover

Student Right-to-Know Athletic Reporting Changes

- ◆ Reporting year for rates of school's athletes now covers period from August 31 through August 30

January 21, 1997

4-37

Waiver for NCAA Division I Schools

Notes

Student Right-to-Know Athletic Reporting Changes (cont'd)

- ◆ NCAA Division I schools granted ED-waiver of report due on 7/1/97 of graduation or completion and transfer-out rates of schools' student athletes
 - NCAA Division I schools still required provide rate information to prospective athletes and their parents, current students, and the public

January 21, 1997

4-38

Information schools must provide individually to coaches and counselors will be contained in graduate rate book that NCAA will mail to high schools.

Equity in Athletics Disclosure Act Requirements

Equity in Athletics Disclosure Act requirements apply to coeducational postsecondary schools that:

1. Participate in any Title IV program; and
2. Have an intercollegiate athletic program.

Specific annual disclosure requirements are contained in §668.41 and §668.48 of Student Assistance General Provisions regulations. In general, school's annual report must include information on participation rates of students in school's athletic programs and financial support school provides for these athletic programs.

Notes

Annual Security Report Statistics

- ◆ Section 668.47 and Appendix E of Student Assistance General Provisions regulations specify crime statistics that must be included
- ◆ Definitions of crimes covered by requirements contained in Appendix E

January 21, 1997

4-41

In collecting and reporting its on-campus crimes, schools should use:

1. Definition of "campus" contained in §668.47(f); and
2. Definitions of crimes covered by the requirements contained in Appendix E.

For crimes covered in §668.47(a)(6) and §668.47(a)(8), there is a difference in the number of calendar years for which statistics must be provided in a given annual security report.

Annual Security Report Statistics (cont'd)

- ◆ For crimes covered in §668.47(a)(6), school must report statistics for the 3 most recently completed calendar years (i.e., 1994, 1995, and 1996 for report due 9/1/97)
- ◆ For crimes covered in §668.47(a)(8), school must report statistics for most recently completed calendar year (i.e., 1996 for report due 9/1/97)

January 21, 1997

4-42

Notes

Campus Security Act & Family Education Rights & Privacy Act (FERPA) (cont'd)

- ◆ School must inform alleged victim that he or she may not disclose results to public
- ◆ Regulatory campus security reporting requirements apply if matter referred to disciplinary committee instead of school's law enforcement unit or local authorities

January 21, 1997

4-46

Technical Assistance

- ◆ For campus security regulations, contact ED's Customer Support Branch
 - Call: 1-800-433-7327
 - Fax: 1-202-260-4199
 - E-Mail: CSB@SFA.OPE.GOV

January 21, 1997

4-47

Technical Assistance (cont'd)

- ◆ For FERPA requirements, contact ED's Family Compliance Office
 - Call: 1-202-260-3887
 - E-mail: FERPA@ED.GOV

January 21, 1997

4-48

Notes

A complaint alleging that school is not in compliance with campus security requirements should be filed with Director of Regional Office that serves state in which school is located. ED will review all complaints and determine appropriate response, which may include:

1. Providing school with technical assistance to correct violation(s); or
2. Imposing sanctions if ED determines that school:
 - a. Flagrantly or intentionally violated the regulations; or
 - b. Failed to take corrective action.

Type of sanction will depend on severity of the violation and may include:

1. Assessment of fines; or
2. Limitation, suspension, or termination of school's participation in the Title IV programs.

STATE COMMISSIONS FOR NATIONAL AND COMMUNITY SERVICE

Alabama

Ms. Elaine Wiggins

Alabama National & Community Service State Commission

Governor's Office

The State House Suite 224

Montgomery, AL 36104

Ph: 334-242-7174 Fax: 334-242-2885

Alaska

Ms. Michelle Anderson

Alaska State Community Service Commission

Dept. of Community & Regional Affairs

153rd Street

Juneau, AK 99811

Ph: 907-465-4756 Fax: 907-465-2948

Arizona

Ms. Michelle Lyons-Mayer

Arizona National and Community Service Commission

1700 West Washington St., Suite 101C

Phoenix, AZ 85007

Ph: 602-542-3461 Fax: 602-542-3520

Arkansas

Ms. Betty Hicks

Arkansas Commission on National and Community Service

Donaghey Plaza South, 7th & Main, Suite 1300

Little Rock, AR 72201

Ph: 501-682-6717 Fax: 501-682-1623

E-mail: arcns@aol.com

California

Dr. Linda Forsyth

Calif. Commission on Improving Life Through Service

1121 L St. Suite 600

Sacramento, CA 95814

Ph: 916-323-7646 Fax: 916-323-3227

E-mail: LFORSYTH@CA.OCDE.GOV

Colorado

Mr. Greg Geissler
Colorado State Commission
1313 Sherman, Suite 500
Denver, CO 80203
Ph: 303-866-4900 Fax: 303-866-4992

Connecticut

Ms. Sandy Santy
Conn. Commission on National & Community Service
Dept. of Higher Education
61 Woodland St.
Hartford, CT 06105
Ph: 203-566-6154 Fax: 203-566-7865
E-mail: wpfellowship@apollo.commnet.edu

Delaware

Mr. Vollie Melson
Delaware Commission on National & Community Service
Carvel State Office Building - 4th Floor
820 North French Street
Wilmington, DE 19801
Ph: 302-577-6650 Fax: 302-577-6828
E-mail: DECNCS@aol.com

District of Columbia

Ms. Yvonne Walker
D.C. Commission on National & Community Service
Office of Policy and Evaluation
441 Fourth Street, NW Suite 920 - South
Washington, DC 20001
Ph: 202-727-6979 Fax: 202-727-3765

Florida

Mr. Bill Bentley
Florida Governor's Commission on Community Service
The Bloxham Building, Suite 109
725 South Calhoun Street
Tallahassee, FL 32301
Ph: 904 921-5172 Fax: 904-921-5146
E-mail: tabatha-burn-mcmahon@flcomsrv.com

Georgia

Ms. Lynn Thornton
GA Commission on National and Community Service
2020 Equitable Building
100 Peachtree St.
Atlanta, GA 30303
Ph: 404-657-7827 Fax: 404-657-7835
E-mail: gcncs@mindspring.com

Hawaii

Mr. Issac Watson
Hawaii State Commission on National & Community Service
335 Merchant St., Rm. 101
Honolulu, HI 96813
Ph: 808-586-8675 Fax: 808-586-8685

Idaho

Ms. Kelly Houston
Idaho Commission for National & Community Service
500 South 10th Street
P.O. Box 83720
Boise, ID 83720-0018
Ph: 208-332-8274 Fax: 208-334-3635

Illinois

Ms. Jeanne Bradner
Illinois Commission on Community Service
Department of Commerce and Community Affairs
100 West Randolph, Suite 3 - 400
Chicago, IL 60601
Ph: 312-814-5940 Fax: 312-814-7236

Indiana

Mr. Joe Smith
Indiana Commission on Community Service
302 West Washington St., Room E220
Indianapolis, IN 46204
Ph: 317-233-4273 Fax: 317-233-5660
E-mail: Amy_Warner_@_DWD_UI@ima.isd.state.in.us

Iowa

Ms. Barbara Finch
Iowa Commission on Community Service
150 East Des Moines St.
Des Moines, IA 50309
Ph: 515-281-9043 Fax: 515-281-9033

Kansas

Ms. Patricia Kells
Kansas Commission on National and Community Service
200 SW 6th
PO Box 889
Topeka, KS 66603
Ph: 913-234-1423 Fax: 913-234-1429
E-mail: pkells@smtpgw.ksbe.state.ks.us

Kentucky

Mr. Dwen Chester
Kentucky Community Service Commission
State Office Bldg., Room 923
501 High Street
Frankfort, KY 40622
Ph: 502-564-5330 Fax: 502-564-7987
E-mail: fwbowen@dotsob.kytrans.kytc.state.ky.us

Louisiana

Ms. Sara Sims
Louisiana Serve Commission
263 Third Street, Suite 610
Baton Rouge, LA 70802
Ph: 504-342-2038 Fax: 504-342-0106

Maine

Ms. Maryalice Crofton
Maine Commission on National & Community Service
Maine State Planning Office / State House
184 State Street - Station #38
Augusta, ME 04333
Ph: 207-287-5300 Fax: 207-287-6489
E-mail: mccc@state.me.us

Maryland

Dr. Marilyn W. Smith
Governor's Commission on Service
300 W. Preston St., 6th Floor
State Office Bldg.
Baltimore, MD 21201
Ph: 410-225-1216 Fax: 410-333-5957
E-mail: ms247@umail.umd.edu

Massachusetts

Ms. Kate Mehr
Massachusetts National & Community Service Commission
87 Summer St., 4th Floor
Boston, MA 02110
Ph: 617-542-2544 Fax: 617-542-0240
E-mail: 1021072315@compuserve.com

Michigan

Mr. Frank Dirks
Michigan Community Service Commission
111 South Capitol Ave. -- Olds Plaza Building
4th Floor
Lansing, MI 48909
Ph: 517-335-4295 Fax: 517-373-4977

Minnesota

Ms. Mary Jo Richardson
Minnesota Commission on National & Community Service
683 Capitol Square Bldg.
Saint Paul, MN 55101
Ph: 612-296-1435 Fax: 612-296-3348
E-mail: MARYJO.RICHARDSON@STATE.MN.US

Mississippi

Ms. Marsha Meeks Kelly
Mississippi Commission for National & Community Service
3825 Ridgewood Rd.
Jackson, MS 39211-6453
Ph: 601-982-6738 Fax: 601-982-6790
E-mail: mkelly@ihl.state.ms.us

Missouri

Mr. Curtis Hendricks
Missouri Commission on Community Service
c/o Lt. Governor's Office, Capitol Bldg.
201 W. Capitol Avenue Room B-14B
Jefferson City, MO 65101
Ph: 573-751-0382 Fax: 573-751-9612

Montana

Ms. Mary Blake
Montana Community Services Advisory Council
State Capitol, Room 219
Helena, MT 59620
Ph: 406-444-5547 Fax: 406-444-4418
E-mail: cg2077%zip02@mt.gov

Nebraska

Mr. Thomas Miller
NE Commission for National & Community Service
State Capitol -- 6th Floor,
P.O. Box 98927
Lincoln, NE 68509
Ph: 402-471-6225 Fax: 402-471-6286
E-mail: ncnsc@aol.com

Nevada

Ms. Karen LaBat
Nevada Commission for National & Community Service
200 South Third Street
Suite 448
Las Vegas, NV 89155
Ph: 702-486-2730 Fax: 702-486-2733

New Hampshire

Mr. Tim Dupre
New Hampshire Commission on National & Community
Service
64 Old Suncook Rd.
Concord, NH 03301
Ph: 603-229-3406 Fax: 603-229-3408
E-mail: tdupree@MWHITE.MV.COM

New Jersey
Ms. Rowena Madden
NJ Commission on National & Community Service
c/o NJ Dept. of Ed. -- Office of Innovative Programs
100 Riverview Plaza, CN 500
Trenton, NJ 08625
Ph: 609-633-9629 Fax: 609-633-9825

New Mexico
Mr. Jack Ortega
New Mexico Commission for National & Community Service
Children Youth and Family Dept.
1120 Paseo de Paralta
Santa Fe, NM 87501
Ph: 505-827-8019 Fax: 505-827-9978

New York
Ms. Nikki Smith
NY Commission on National & Community Service
State Capitol - Room #254 -- Division of the Budget
Albany, NY 12224
Ph: 518-473-8882 Fax: 518-486-1217
E-mail:
PROGRAM.AMERICORPS@budget.mailnet.state.NY.US

North Carolina
Ms. Jacquie Kennedy
NC State Commission on National & Community Service
North Carolina Governor's Office of Citizen Affairs
121 West Jones St.
Raleigh, NC 27603
Ph: 919-715-3470 Fax: 919-715-2972
E-mail: 76002.503@compuserve.com

Ohio
Ms. Kitty Burcsu
Governor's Community Service Commission
51 North High St., Suite 481
Columbus, OH 43215
Ph: 614-728-2916 Fax: 614-728-2921
E-mail: 76702.2246@compuserve.com

Oklahoma

Ms. Nancy Deaver
Oklahoma Community Service Commission
1515 North Lincoln
Oklahoma City, OK 73104
Ph: 405-235-7278 Fax: 405-235-7036
E-mail: okcom@aol.com

Oregon

Ms. Marlis Miller
Oregon Commission for National & Community Service
PSU/CSC - 369 Neuberger Hall
724 SW Harrison - P.O.Box 751
Portland, OR 97207-0751
Ph: 503-725-5903 Fax: 503-725-8335
E-mail: marlism@nh1.nh.pdx.edu

Pennsylvania

Ms. Karen S. Fleisher
PennSERVE: The Governor's Office of Citizen Service
Department of Labor and Industry
1304 Labor & Industry Building, Seventh & Forster Sts.
Harrisburg, PA 17120
Ph: 717-787-1971 Fax: 717-787-9458

Puerto Rico

Dr. Jorge Luis Reyes
Puerto Rico State Commission of Community Service
La Fortaleza
San Juan, PR 00901
Ph: 809-721-7877 Fax: 809-725-3598
E-mail: ive99cesc@aol.com

Rhode Island

Mr. David Karoff
RI Commission for National and Community Service
P.O. Box 72822
441 Pine Street
Providence, RI 02907
Ph: 401-331-2298 Fax: 401-331-2273
E-mail: ricncs@aol.com

South Carolina
Ms. Jean Moore
SC Commission on National & Community Service
Governor's Office on Volunteerism
1205 Pendelton St., Room 422
Columbia, SC 29201
Ph: 803-734-1118 Fax: 803-734-2495

Tennessee
Ms. Carol White
Tenn. Commission on National & Community Service
Andrew Jackson Bldg.
500 Deaderick Street, 14th Floor
Nashville, TN 37243
Ph: 615-532-9250 Fax: 615-532-6950
E-mail: Tennserve@aol.com

Texas
Ms. Alejandra Fernandez, Acting
TX Commission on Volunteerism & Community Service
Stephen F. Austin Building
P.O. Box 78701 (1700 North Congress, Ste 310)
Austin, TX 78711-3385
Ph: 512-463-1814 Fax: 512-463-1861
E-mail: jandri@commish.serve.state.tx.us

Utah
Mr. Michael Call
Utah Commission on Volunteerism
1409 North Research Way
Suite J-1204
Orem, UT 84097
Ph: 801-764-9504 Fax: 801-765-0637
E-mail: mcall@email.state.ut.us

Vermont
Ms. Jane Williams
Vermont Commission on National & Community Service
133 State St.
Montpelier, VT 05633-4801
Ph: 802-828-4982 Fax: 802-828-4988

Virginia
Ms. B.J. Northington
Virginia Commission on National & Community Service
Governor's Office of Volunteerism
730 East Broad St., 9th Floor
Richmond, VA 23219
Ph: 804-692-1952 Fax: 804-692-1999

Washington
Mr. Bill Basl
Washington Commission on National & Community
Service
Insurance Bldg., Room 140
Olympia, WA 98504-3113
Ph: 360-753-1814 Fax: 360-586-5281
E-mail: BillB@OFM.WA.GOV

West Virginia
Ms. Jean Ambrose
WV Commission for National & Community Service
1 United Way Square
Charleston, WV 25301
Ph: 304-340-3627 Fax: 304-340-3629
E-mail: jambrose@wnpb.wvnet.edu

Wisconsin
Ms. Martha Kerner
Wisconsin National & Community Service Board
101 E. Wilson St.
6th Floor
Madison, WI 53702
Ph: 608-266-2125 Fax: 608-267-6931
E-mail: kernem@mail.state.wi.us

Wyoming
Ms. Beverly Morrow
Wyoming Commission for National & Community Service
Herschler Bldg., 1st Floor West
122 West 25th Street, Room 1608
Cheyenne, WY 82002
Ph: 307-777-5396 Fax: 307-638-8967
E-mail: SMTP:BMORRO@missc.state.wy.us