
Disbursements 4-61

students would receive their payments late, no regulations would be
violated given that the students had previously met all the requirements
for payment.

Ordinarily, a student who has lost his or her Pell eligibility before
receiving a disbursement cannot be paid. However, in some cases a school
can pay a student if it received the student’s valid output document while
the student was eligible for payment, but the student lost eligibility before
his or her account was credited or he or she received a payment. The
regulations published on 11/29/96 provide a unified treatment of such
disbursements; these disbursements are called late disbursements. As
previously for Pell, the school must have received the student’s valid
output document before the student became ineligible, and may only pay
the student if the funds are used to pay educational costs incurred while
the student was enrolled and eligible. The regulations now specify that in
order for the school to make a late disbursement the student must be
ineligible solely because he or she is no longer enrolled. In addition, the
school must make the disbursement within 90 days after the student
becomes ineligible. A late Pell disbursement can be made by crediting it to
the student’s account to cover institutional charges or by paying it directly
to the student (in cash or by check or EFT) for noninstitutional costs, such
as living expenses.

For example, a student
submits a valid SAR
during the second week of
classes and is eligible for
payment at that time. But
by the time the check is
processed for the student
and she has been notified
to pick up the check, she
has withdrawn from
school.

The school can pay this
student if it makes the
disbursement within 90 days of the student’s withdrawal. The aid
administrator must determine what unpaid educational costs for the
enrollment period still exist (that is, what costs have not been paid by the
student or other sources of aid). (See Chapter 3, Section 3 for more
information on late disbursements.)

Payments to
students who
have lost
eligibility—
34 CFR
668.164(g)

Payment to
student

School
receives
SAR or ISIR

Student loses
eligibility

A student who loses eligibility after the
school receives a output document can
still be paid, but only up to the amount
that could have been used for educational
purposes before the student lost eligibility.


