ADVISORY COMMITTEE ON STUDENT FINANCIAL ASSISTANCE

October 11, 2002

Ms. Wendy Macias

Department of Education

P.O. Box 33076

Washington, D.C. 20202-4651

Dear Ms. Macias:

The Advisory Committee on Student Financial Assistance is pleased to respond as required by section 491 of the Higher Education Act (HEA) to the institutional eligibility proposed rule. We applaud the Department’s efforts in these proposed rules to clarify existing regulations and reduce burden on institutions and students. In particular, the Committee commends the Department for issuing guidance in these regulations related to incentive compensation in securing enrollment or financial aid. While we recognize the need for change to accommodate new nonstandard and non-term programs, we encourage the Department to take steps to ensure program integrity, as it eliminates the 12-hour rule.

The proposed incentive compensation provisions are consistent with statute and are an aid to institutions. The issue of incentive compensation has been an onerous one for individuals involved in recruiting, admissions, and financial aid activities. Adherence to the statute and the regulations is vital to the overall well being of the institution, as institutional eligibility is tied to strict compliance in this area. The Committee supports the Department’s approach in implementing the law by providing a list of “safe harbor” activities for institutions to maintain payment and compensation plans that do not violate statute and regulations. However, we urge the Department to be more explicit in its examples and interpretations to ensure full compliance.

As the Department eliminates the 12-hour rule and replaces it with the one-day rule, program integrity must be maintained. Over the years, the Committee has consistently supported measures that promote program integrity in its reports and comments to regulations. While the 1992 reauthorization reforms removed many of the problem institutions from the Title IV programs, effective current policies are essential to preserving integrity. Therefore, as the one-day rule is implemented, we encourage the Department to take steps to ensure that adequate safeguards are in place to protect against fraud and abuse.

As always, the Advisory Committee members and staff would be happy to discuss this matter with you and your staff and to assist you in any way possible. We look forward to

80 F Street N.W., Suite 413, Washington, D.C. 20202-7582 (Tel: 202/219-2099 (Fax: 202/219-3032

An independent committee created by Congress to advise on higher education and student aid policy

Ms. Wendy Macias

October 11, 2002

Page 2

continuing the dialogue with Department of Education officials as we pursue our mutual goal of making the student aid programs more efficient and effective.

Sincerely,

/s/

Dr. Charles Terrell

Chairperson

cc:
Advisory Committee members

The Honorable Roderick R. Paige

Ms. Sally Stroup

Mr. Jeffrey Andrade

House Committee on Education and the Workforce

Senate Committee on Health, Education, Labor and Pensions

