
Due Diligence 6-71

date. Schools may wish to use the first overdue notice to inform the
borrower of the late charge.

If the borrower does not satisfactorily respond to the first overdue notice,
the school must continue to contact him or her. A second overdue notice
must be sent within 30 days after the first. If there is still no response, a
final demand letter must be sent within 15 days after the second notice.
The letter may be (but does not have to be) sent by certified mail. The final
demand letter must inform the borrower that unless the school receives a
payment or a request for forbearance, deferment, postponement, or
cancellation within 30 days of the date of the letter, the school will refer
the account for collection4 or litigation and will report the default to a
credit bureau as required by law.

The school may skip the first two letters and send just the final demand
letter within 15 days after the payment is overdue if the borrower’s
repayment history has been unsatisfactory or if the school can reasonably
conclude the borrower does not intend to repay or to seek forbearance,
deferment, postponement, or cancellation. A borrower is considered to
have an unsatisfactory repayment history if he or she has previously failed
to make payments when due, has previously failed to request deferment,
forbearance, postponement, or cancellation on time, or has previously
received a final demand letter.

If the borrower does not respond to the final demand letter within
30␣ days, the school must try to contact him or her by telephone before
beginning collection procedures. As telephone contact is often very
effective in getting the borrower to begin repayment, the school may be
able to avoid the more costly procedures of collection.

Telephone
contact

4 The school can use the services of the Department’s Default Reduction Assistance Project (DRAP)
before the loan goes to a collection firm; DRAP is discussed in Section 8, “Default.”

Second
notice

Final demand

Billing Procedures

30-day
notice

Payment
Due

1st
overdue
notice—
within 15
days after
due date

2nd 
notice—
within 30
days
after 1st

Final
Demand—
within 15
days after
2nd notice

Within 30
days of
final demand—
phone.
Refer for
collection4

(or litigation,
if necessary).


