
fy 2020
A G E N C Y

F I N A N C I A L

R E P O R T

U.S. DEPARTMENT OF EDUCATION

U.S. Department of Education
Betsy DeVos
Secretary

Office of Finance and Operations
Denise Carter
Delegated the authority to perform the functions and duties of the position of Chief Financial Officer

November 16, 2020

This report is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to
reprint this publication is not necessary, the citation should be: U.S. Department of Education, Fiscal Year 2020 Agency
Financial Report, Washington, D.C., 2020.

This report is available at http://www.ed.gov/about/reports/annual/index.html.

NOT IC E OF AVA I L A BI L IT Y OF A LT E R NAT E FOR M ATS

On request, the report also is available in alternative formats, such as Braille, large print, or compact disc. For more information,
please contact our Alternate Format Center at 202-260-0852 or the 504 coordinator via e-mail at om_eeos@ed.gov.

To become connected to the Department through social media, please visit the Department’s website at www.ed.gov. Our
Twitter page is at @usedgov, and our blog is at Homeroom.

NOT IC E TO L I M IT E D E NGL ISH PROF ICI E N T PE R SONS

If you have difficulty understanding English, you may request language assistance services, free of charge, for this
Department information by calling 1-800-USA-LEARN (1-800-872-5327)
(TTY: 1-800-877-8339), or by e-mailing us at Ed.Language.Assistance@ed.gov.

For fiscal year 2020, in addition to the Agency Financial Report (AFR), the Department will post to its website the Annual
Performance Report and Annual Performance Plan (Report and Plan). This Report and Plan and the Congressional Budget
Justification will be posted on the Department’s website at http://www.ed.gov/about/reports/annual/index.html with the
FY 2022 budget.

Please submit your comments and questions regarding this report, and any suggestions to improve its usefulness to
AFRComments@ed.gov or write to:

Office of Finance and Operations
U.S. Department of Education
Washington, D.C. 20202-0600

http://www.ed.gov/about/reports/annual/index.html
mailto:om_eeos%40ed.gov?subject=
http://www.ed.gov
https://twitter.com/usedgov?lang=en
http://www.ed.gov/blog/
mailto:Ed.Language.Assistance@ed.gov
http://www.ed.gov/about/reports/annual/index.html
mailto:AFRComments@ed.gov

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION i

ABOUT THIS REPORT

The purpose of the United States Department of
Education’s (Department) fiscal year (FY) 2020 Agency
Financial Report (AFR) is to inform Congress, the
President, other external stakeholders, and the American
people on how the Department used the federal resources
entrusted to it to advance the mission of the Department
to promote student achievement and preparation for
global competitiveness by fostering educational excellence
and ensuring equal access. The Department accomplishes
its mission and the related strategic goals and objectives
by administering programs that range from preschool
education through postdoctoral research; enforcing
civil rights laws to provide equal access and treatment;
and supporting research that examines ways that states,
schools, districts, and postsecondary institutions can
improve America’s education system. As evidenced by
the information contained in this AFR, the Department
has demonstrated that it is a good steward of financial
resources and has put in place well-controlled and well-
managed business and financial management systems,
processes, and practices.

The AFR also provides high-level financial and
performance highlights, assessments of controls, a
summary of challenges, and a demonstration of the
Department’s stewardship. This report is required by
legislation and complies with the requirements of the
Office of Management and Budget’s (OMB) Circulars
A-11, Preparation, Submission, and Execution of the Budget;
A-123, Management’s Responsibility for Enterprise Risk
Management and Internal Control; and A-136, Financial
Reporting Requirements. The report satisfies the reporting
requirements contained in the following legislation:

 � Chief Financial Officers Act of 1990.

 � Department of Education Organization Act of 1979.

 � Federal Credit Reform Act of 1990.

 � Federal Financial Management Improvement Act
of 1996.

 � Federal Information Security Management Act
of 2002.

 � Federal Managers’ Financial Integrity Act of 1982.

 � Fraud Reduction and Data Analytics Act of 2015.

 � General Education Provisions Act.

 � Government Management Reform Act of 1994.

 � Government Performance and Results Act
Modernization Act of 2010.

 � Improper Payments Elimination and Recovery
Improvement Act of 2012.

 � Improper Payments Elimination and Recovery Act
of 2010.

 � Payment Integrity Information Act of 2019.

 � Reports Consolidation Act of 2000.

Also, Federal Student Aid (FSA), a principal office of
the Department and a designated Performance-Based
Organization, produces a separate Annual Report that
details its financial and program performance. Summary
level information about FSA activities can be found in the
applicable sections of this report. For more detail on FSA’s
performance and financial information, refer to www.
StudentAid.gov.

CERTIFICATE OF EXCELLENCE
The Department won its 16th prestigious
Certificate of Excellence in Accountability
Reporting award from the Association
of Government Accountants for its FY
2019 AFR.

https://www.gpo.gov/fdsys/pkg/STATUTE-104/pdf/STATUTE-104-Pg2838.pdf
https://www.gpo.gov/fdsys/granule/STATUTE-93/STATUTE-93-Pg668/content-detail.html
https://www.congress.gov/bill/104th-congress/house-bill/4319
https://www.congress.gov/bill/104th-congress/house-bill/4319
https://csrc.nist.gov/topics/laws-and-regulations/laws/fisma
https://csrc.nist.gov/topics/laws-and-regulations/laws/fisma
https://www.congress.gov/bill/97th-congress/house-bill/1526
https://www.congress.gov/114/plaws/publ186/PLAW-114publ186.pdf
https://www2.ed.gov/fund/grant/apply/appforms/gepa427.pdf
https://www.congress.gov/bill/103rd-congress/senate-bill/2170/text
https://www.gpo.gov/fdsys/pkg/BILLS-111hr2142enr/pdf/BILLS-111hr2142enr.pdf
https://www.gpo.gov/fdsys/pkg/BILLS-111hr2142enr/pdf/BILLS-111hr2142enr.pdf
https://www.gpo.gov/fdsys/pkg/PLAW-112publ248/content-detail.html
https://www.gpo.gov/fdsys/pkg/PLAW-112publ248/content-detail.html
https://obamawhitehouse.archives.gov/sites/default/files/omb/financial/_improper/PL_111-204.pdf
https://obamawhitehouse.archives.gov/sites/default/files/omb/financial/_improper/PL_111-204.pdf
https://www.congress.gov/116/plaws/publ117/PLAW-116publ117.pdf
https://www.gpo.gov/fdsys/pkg/PLAW-106publ531/pdf/PLAW-106publ531.pdf
http://www.studentaid.gov
http://www.studentaid.gov

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATIONii

HOW THIS REPORT IS ORGANIZED

The AFR is designed to focus on use of federal resources provided to or distributed by the Department to support its
mission, with an emphasis on the challenges ahead.

 M A NAGE M E NT’S DISCUSSION
A ND A NA LYSIS

FI NA NCI A L SEC T ION

OT H E R I NFOR M AT ION

A PPE NDICE S

This section provides information about the Department’s mission and organizational structure as
well as its high-level performance results, financial highlights, management assurances regarding
internal controls, and forward-looking information.

This section provides a message from the Chief Financial Officer, the financial statements and
notes, required supplementary information, and the report from the independent auditors.

This section provides the Office of Inspector General’s Management and Performance
Challenges for FY 2021, a summary of financial statement audit and management assurances,
Payment Integrity Information Act reporting details, civil monetary penalty adjustment for
inflation, GONE Act and grant closeout process reporting, and Real Property information.

This section provides a listing of selected Department web links, education resources, and a
glossary of acronyms and abbreviations.

M A N A G E M E N T ’ S

D I S C U S S I O N
a n d A N A L Y S I S

F I N A N C I A L

S E C T I O N

O T H E R

I N F O R M A T I O N

A P P E N D I C E S

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION iii

KEY ACCOMPLISHMENTS AND UPDATES
MANAGEMENT’S

DISCUSSION AND ANALYSIS

MANAGEMENT’S
DISCUSSION AND ANALYSIS

FINANCIAL SECTION

FINANCIAL SECTION

OTHER INFORMATION

OTHER INFORMATION

APPENDICES

APPENDICES

The Coronavirus Aid, Relief, and Economic Security Act,
also known as the CARES Act, was enacted on March
27, 2020 in response to the COVID-19 pandemic. The

CARES Act’s appropriated funding is reflected in the
COVID-19 Funding Flow Chart (Figure 1) on page 10.

High level summaries of the Department’s response to
the COVID-19 pandemic can be found in each of the
four major Strategic Goals, see pages 5–8.

A new acronym has been added to the Glossary this
year: CARES Act, which stands for the Coronavirus

Aid, Relief, and Economic Security Act.

The Projection of Education Statistics link has been
updated to reflect 2028 projections.

The Department received an unmodified or “clean”
opinion on its financial statements for the 19th
consecutive year. Please see page 90 for the

Auditors’ Report.

There is one new note to the financial statements for FY
2020, see page 75.

The Department has established an overarching fraud
risk governance structure which promotes consistent
organizational behavior by producing guidelines and

assigning responsibility for fraud risk management,
including the implementation of strong antifraud

procedures and controls.
The Department successfully streamlined the Payment
Integrity and Fraud Reduction Report sections, in
adherence to new OMB A-136 guidelines, into the
Payment Integrity Information Act Reporting section, see
pages 137–140.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATIONiv

MESSAGE FROM THE SECRETARY

November 16, 2020

Education is an investment in individuals — that is, helping
every student develop his or her abilities and preparing every
student to pursue his or her passion. The education of each
student is about his or her future, and it is ultimately about
our nation’s future. The Trump Administration’s unwavering
commitment to empowering families and expanding
education freedom has shaped the U.S. Department of
Education’s (Department) accomplishments over the past
fiscal year and informs our plans for fiscal year (FY) 2021.

The COVID-19 pandemic brought many challenges, and
in response, we put the immediate needs of students and
families first. In addition to ensuring the prompt release of
the financial support authorized by the Coronavirus Aid,
Relief, and Economic Security (CARES) Act, we announced a
streamlined process for states to submit waivers to opt out of
federal testing requirements for the 2019-2020 school year,
and we took steps to make the transition to virtual learning
easier. In addition, we delivered timely information to
support schools, educators, and families.

The CARES Act provided almost $31 billion for states to do
what’s right for students and to ensure that learning could
continue during the pandemic. In addition to the Governor’s
Emergency Education Relief Fund (almost $3 billon), the
Elementary and Secondary Emergency Relief Fund (more
than $13 billion), and the Higher Education Emergency

Relief Fund ($14 billion), the legislation also provided relief
for student loan borrowers and allowed K-12 schools to
repurpose funds for technology infrastructure and training in
distance learning.

The Department implemented the CARES Act according
to its terms. We took action well before the congressionally
required 30-day deadline to provide funding applications to
the states and then approved funding requests within 30 days
of receipt of the applications.

From the beginning, we insisted — and still do — that
learning must continue for all students during our national
emergency. Accordingly, we specifically chose not to waive
any of the core tenets of the Individuals with Disabilities
Education Act.

With respect to our FY 2021 budget that was released in
February 2020, the Administration proposed the return
of power to the people, to those closest to students, and
to students themselves. The budget consolidated nearly all
federal K-12 programs into a single block grant, right-sizing
the federal role in education and affording states needed
flexibility to meet the unique needs of students in their
respective states. The Governor’s Emergency Education
Relief Fund authorized by the CARES Act actually included
elements of our FY 2021 budget proposal.

The Administration again proposed Education Freedom
Scholarships to expand options and choices for all families
across America. The proposal provides five billion dollars in
dollar-for-dollar federal tax credits for voluntary donations to
state-identified, nonprofit organizations that give scholarships
directly to students. Education Freedom Scholarships
empower students and families to choose the educational
setting that works best for them — regardless of where they
live, who they know, how much they make, and how they
learn. Families control the use of scholarships for their child’s
elementary and secondary education, which may include
career and technical education, apprenticeships, and dual and
concurrent enrollment.

In addition to Education Freedom Scholarships, the
Department published in May of this year our Final Rule
under Title IX of the Education Amendments of 1972.
This rule strengthens protections for survivors of sexual
misconduct and restores due process to ensure that students
can pursue an education free from sexual discrimination.
The regulation, effective on August 14, 2020, holds schools
accountable for failing to respond equitably and promptly
to sexual misconduct and ensures a more fair and reliable
adjudication process. The regulation provides a consistent,

MESSAGE FROM THE SECRETARY

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION v

We also updated and greatly improved the College Scorecard
to help students find customized, accessible, and relevant
data on potential debt one might incur attending certain
schools and earnings that could be anticipated based on fields
of study. The College Scorecard includes debt and earnings
information for two-year, four-year, certificate, and some
graduate programs as well as information on graduation rates
and apprenticeships.

Apart from the Department’s focus on individual students,
education freedom, and regular program activities, the
stewardship of taxpayer funds is, and has been, a priority for
us. I have been assured that the financial data included in
this Agency Financial Report are complete and reliable in
accordance with federal requirements. The financial report
includes information and assurances about the Department’s
financial management systems and controls as well as control
and compliance challenges noted by the Department. Similarly,
the Department’s related Annual Performance Report and Annual
Performance Plan (Report and Plan) provides information on
the overall performance of the Department as a federal agency.
Each year this Report and Plan accompanies the Department’s
annual budget submission and links performance goals with
resources for achieving targeted levels of performance.

This year, the Department received an unmodified or
“clean” opinion on its FY 2020 financial statements. The
internal control report identified one material weakness,
“Controls over the Reliability of Underlying Data Used
in Credit Reform Re-estimates Need Improvement.” The
Department remains committed to evaluating its internal
controls for improvement opportunities.

The Department’s FY 2020 activities reflect the leadership
of President Trump and the hard work of our staff to meet
this decisive moment. It is time to unleash a new era of
innovation in education. Every student must be able to
pursue an education that aligns with his or her talents,
interests, and values. We must invest in education that
empowers states, communities, and families to transform
learning and that provides students with opportunities that
are more individualized and responsive than ever. If we each
embrace the expansion of education freedom, this nation
can meet any challenge and seize any opportunity.

Betsy DeVos

legally sound framework on which survivors, the accused,
and schools can rely; protects K-12 students by requiring
elementary and secondary schools to promptly respond to a
notice of sexual harassment; and restores fairness on campuses
by upholding all students’ rights.

On the career and technical education front, over the past
year the Trump Administration has continued to promote
multiple pathways to career success and lifelong learning. We
have worked closely with states as they have implemented
the Strengthening Career and Technical Education Act for the
21st Century Act (Perkins V). These efforts have included
offering flexibilities for career and technical education
(CTE) leaders required to submit their state CTE plan for
FY 2020-2023, enabling them to focus on serving students
during the COVID-19 pandemic with high-quality, career-
focused education that is tailored to each student’s needs and
strengths and that is responsive to 21st century realities.

With respect to innovation, Next Gen Federal Student Aid
(FSA) provides a centralized hub for customers to retrieve
student aid information and improves the ways in which
students, parents, and borrowers can interact with and
access benefits administered by FSA. In December 2019,
the first major implementation of Next Gen kicked off with
the consolidation of multiple websites into a single digital
source, StudentAid.gov. Customers can learn about available
types of student aid, find the right payment plan, complete
loan counseling, and fill out the Free Application for Federal
Student Aid® form.

Because we believe in the importance of investing in every
student and helping students expand their knowledge and
skills, the Department invited a new cohort of 67 schools to
participate in our Second Chance Pell experiment in April,
providing need-based Federal Pell Grants to individuals
incarcerated in federal and state prisons. More than 4,000
credentials — including postsecondary certificates, associate
degrees, and bachelor’s degrees — have been awarded to
Second Chance Pell students in three years.

Achieving FSA’s mission requires bold thinking. We have
encouraged Congress to consider establishing FSA as a
standalone government corporation, entirely separate from
the Department and run by a professional, apolitical Board
of Governors. This move would better position the agency to
deliver world-class services to students and their families and
to manage what has become the nation’s largest consumer
lender, with nearly $1.6 trillion in outstanding loans.

This page intentionally left blank.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION vii

CONTENTS

About This Report .i

How This Report Is Organized ii

Key Accomplishments and Updates iii

Message from the Secretary iv

M A N AG E M E N T ’S DISC US SION A N D
A N A LY SIS (U N AU DI T E D)

About the Management’s
Discussion and Analysis .2

About the Department .3

The Department’s Approach
to Performance .5

Financial Highlights .9

Analysis of Systems,
Controls, and Legal Compliance 20

Secretary’s Statement of Assurance20

Forward-Looking Information28

F I N A NC I A L SE C T ION

Message from the Chief Financial Officer 39

About the Financial Section40

Financial Statements . 42

Notes to the Financial Statements 46

Required Supplementary Information
(Unaudited) .86

Report of the Independent Auditors 90

OT H E R I N FOR M AT ION (U N AU DI T E D)

About the Other Information Section 107

Memorandum from the
Office of Inspector General 108

Office of Inspector General’s (OIG)
Management and Performance
Challenges for Fiscal Year 2021 109

Summary of Financial Statement
Audit and Management Assurances 136

Payment Integrity Information Act Reporting 137

Civil Monetary Penalty
Adjustment for Inflation .141

The Grants Oversight and New Efficiency
(GONE) Act of 2016 and Education’s Grant
Closeout Process .142

A PPE N DIC E S

Appendix A: Selected Department
Web Links and Education Resources 144

Appendix B: Glossary of
Acronyms and Abbreviations147

This page intentionally left blank.

M A N A G E M E N T ’ S

D I S C U S S I O N
a n d A N A L Y S I S

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION2

MANAGEMENT’S DISCUSSION AND ANALYSIS

ABOUT THE MANAGEMENT’S DISCUSSION AND ANALYSIS

The U.S. Department of Education (Department)
continued to enhance the content quality, report
layout, and public accessibility of the fiscal year

(FY) 2020 Agency Financial Report (AFR) by refining
graphics and providing more useful, balanced, and
easily understood information about the Coronavirus
Aid, Relief, and Economic Security Act, also known
as the CARES Act, and about the Department’s loan
programs, including additional cost and risk information.
Additionally, we chose relevant web content to provide
users with additional information about the Department’s
operations and performance. To take advantage of the
hyperlinks embedded in the report, the Department
recommends reading it on the Internet. To help us
continue to improve the quality and usefulness of
information provided in our AFR, we encourage our
public and other stakeholders to provide feedback and
suggestions at AFRComments@ed.gov.

This section highlights information on the Department’s
performance, financial statements, systems and controls,
compliance with laws and regulations, and actions taken
or planned to address select challenges.

M IS SION A N D ORG A N I Z AT IONA L
S T RUC T U R E

This section provides information about the Department’s
mission, an overview of its history, and its structure. The
active links include the organization chart and principal
offices and a link to the full list of Department offices
with a description of selected offices by function.

T H E DE PA RT M E N T’S A PPROACH
TO PE R FOR M A NC E

This section provides a brief summary of the
Department’s performance goals and results for FY 2020.
Since the Department has chosen to produce separate
financial and performance reports, a detailed discussion
of performance information for FY 2020 will be provided
in the Department’s FY 2020 Annual Performance Report
and FY 2022 Annual Performance Plan to be released
online at the same time as the President’s FY 2022 Budget
in February 2021. For more information, prior year

performance reports can be found on the Department’s
website. We also urge readers to seek programmatic data
as it is reported in the Congressional Budget Justification,
as well as on the web pages of individual programs.
Any questions or comments about the Department’s
performance reporting should be e-mailed to PIO@
ed.gov. For more details on performance, please refer to
the Department’s budget and performance web page at
www.Performance.gov.

F I NA NCI A L H IGH L IGHTS

The Department expends a substantial portion of its
budgetary resources and cash on multiple loan and
grant programs intended to support state and local
efforts to improve learning outcomes for all
prekindergarten through 12th grade (P–12) students
in every community and to expand postsecondary
education options and improve outcomes to foster
economic opportunity and informed, thoughtful, and
productive citizens. Accordingly, the Department has
included more high-level details about sources and uses
of the federal funds received and net costs by program.

A NA LYSIS OF S YS T E MS, CON T ROL S,
A N D L EG A L COM PL I A NC E

The Department’s internal control framework and
its assessment of controls, in accordance with Office
of Management and Budget (OMB) Circular A-123,
Management’s Responsibility for Enterprise Risk
Management and Internal Control, provide assurance
to Department leadership and external stakeholders that
financial data produced by the Department’s business
and financial processes and systems are complete,
accurate, and reliable.

FORWA R D -LOOK I NG I N FOR M AT ION

The Forward-Looking Information section describes the
challenges that the Department aims to address to achieve
progress on Enterprise Risk Management, Direct Loans,
Next Gen Federal Student Aid (Next Gen FSA), Leveraging
Data as a Strategic Asset, and Technology Business
Management Solutions (TBMS).

https://www2.ed.gov/about/reports/annual/index.html?src=ln
mailto:AFRComments%40ed.gov?subject=
https://www2.ed.gov/about/offices/list/index.html
mailto:PIO%40ed.gov?subject=
mailto:PIO%40ed.gov?subject=
http://www.Performance.gov
https://www.whitehouse.gov/wp-content/uploads/2018/06/M-18-16.pdf
https://www.whitehouse.gov/wp-content/uploads/2018/06/M-18-16.pdf

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 3

MANAGEMENT’S DISCUSSION AND ANALYSIS

ABOUT THE DEPARTMENT

Who We Are. In 1867, the federal government recognized
that furthering education was a national priority and
created a federal education agency to collect and report
statistical data. The Department was established as a
cabinet-level agency in 1980. Today, the Department
supports programs in every area and level of education
from preschool through postdoctoral research.

The Department makes funds and information available
to individuals pursuing an education, colleges and
universities, state education agencies, and school districts
by engaging in four major categories of activities:

 � Establishing policies related to federal education
funding, including distributing funds, collecting on
student loans, and using data to monitor the
use of funds.

 � Supporting data collection and research on
America’s schools.

 � Identifying major issues in education and focusing
national attention on them.

 � Enforcing federal laws promoting equal access and
prohibiting discrimination in programs that receive
federal funds.

Our Public Benefit. The Department executes the
laws passed by Congress to promote student academic
achievement and preparation for global competitiveness.
The Department works with students, parents, educational
institutions, school districts, and states to foster
educational excellence and to ensure equal access to a high
quality education for all students. While recognizing the
primary role of states and school districts in providing
high quality education, the Department is committed to
helping ensure students throughout the nation develop
skills to succeed in school, pursue postsecondary options,
and transition to the workforce. The Department’s vision
is to improve educational outcomes for all students.

Many of the Department’s programs involve awarding
grants to state and local educational agencies and
providing grants and loans to postsecondary students. The
Department’s largest outlays are for its portfolio of student
loans (see the Financial Highlights and Notes sections).
Grant programs constitute the second-largest driver of
outlays. The grant programs include: student aid to help
pay for college through Pell Grants, Work Study, and
other campus-based programs; grants awarded based on
statutory formulas mostly for elementary and secondary
education; and competitive grant programs to promote
innovation. The Department also supports research,
collects education statistics, and enforces civil rights
statutes. We manage and spend financial resources on
programs designed to support parents, teachers, principals,
school leadership, institutions, and states in the pursuit of
instilling knowledge and transferring skills to students.

OU R MISSION
The U.S. Department of Education’s mission is to
promote student achievement and preparation for global
competitiveness by fostering educational excellence and
ensuring equal access.

https://www2.ed.gov/about/what-we-do.html

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION4

MANAGEMENT’S DISCUSSION AND ANALYSIS

OU R ORG A N I Z AT ION I N F ISC A L Y E A R 2020

This chart reflects the coordinating structure of the U.S. Department of Education. A text version of the FY 2020
coordinating structure of the Department is available.

OFFICE OF THE SECRETARY AND

DEPUTY SECRETARY

OFFICE OF THE
UNDER SECRETARY

Office of
Career,

Technical and
Adult Education

Office of
Postsecondary

Education

Federal
Student

Aid

Office for
Civil Rights

Office of
Planning,

Evaluation and
Policy

Development

Office of the
General
Counsel

Office of
Legislation and
Congressional

Affairs

Office of
Communications

and Outreach

White House
Initiatives*

Office of
Elementary and

Secondary
Education

Office of
English

Language
Acquisition

Office of
Special

Education and
Rehabilitative

Services

Office of
the Chief

Information
Officer

Office of
Finance and
Operations

Institute of
Education
Sciences

Office of
Inspector
General

* The White House Initiatives are Center for Faith and Opportunity Initiatives, White House Initiative on American Indian and Alaska Native Education, White
House Initiative on Educational Excellence for Hispanics, and White House Initiative on Educational Excellence for African Americans.

https://www2.ed.gov/about/offices/list/index.html

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 5

MANAGEMENT’S DISCUSSION AND ANALYSIS

FY 2018–22 Strategic Goals and Strategic Objectives2

PE R FOR M A NC E M A NAGE M E N T F R A M E WOR K

In accordance with the GPRA Modernization Act of 20101, the Department’s framework for performance management
starts with the four-year Strategic Plan, including its two-year Agency Priority Goals (APGs), which serve as the foundation
for establishing and implementing long-term priorities and performance goals, objectives, and measures by which the
Department can gauge achievement of its stated outcomes. Progress towards the Department’s strategic goals and its APGs
is measured using data-driven review and analysis. Additional information on performance management is available in the
Annual Performance Plans and Annual Performance Reports.

The FY 2018–22 Strategic Plan is comprised of four strategic goals and five FY 2019-20 APGs. The Strategic Plan aims to
align the Administration’s yearly budget requests and the Department’s legislative agenda, supported by the considerable
experience and resources available from its staff. The Department continues to welcome input from Congress, state and local
partners, and other education stakeholders about the Strategic Plan. Questions or comments about the Strategic Plan should
be emailed to PIO@ed.gov.

1 GPRA Modernization Act of 2010 amends the Government Performance and Results Act of 1993 (GPRA).
2 The FY 2020 Statement of Net Cost and related notes align with the FY 2018–22 Strategic Plan.

THE DEPARTMENT’S APPROACH TO PERFORMANCE

Strategic Goal 1: Support state and local efforts to improve learning outcomes for all prekindergarten–grade 12 students in every community.

Strategic Objective 1.1 Increase high-quality educational options and empower students and parents to choose an education that meets their needs.

Strategic Objective 1.2 Provide all prekindergarten - grade 12 students with equal access to high-quality educational opportunities.

Strategic Objective 1.3 Prepare all students for successful transitions to college and careers by supporting access to dual enrollment, job skills development
and high-quality science, technology, engineering and mathematics (STEM).

Strategic Objective 1.4 Support agencies and institutions in the implementation of evidence-based strategies and practices that build the capacity of school
staff and families to support students’ academic performance.

Strategic Goal 2: Expand postsecondary educational opportunities, improve outcomes to foster economic opportunity and promote an informed,
thoughtful and productive citizenry.

Strategic Objective 2.1 Support educational institutions, students, parents and communities to increase access and completion of college, lifelong learning
and career, technical and adult education.

Strategic Objective 2.2 Support agencies and educational institutions in identifying and using evidence-based strategies or other promising practices to
improve educational opportunities and successfully prepare individuals to compete in the global economy.

Strategic Objective 2.3 Support agencies and educational institutions as they create or expand innovative and affordable paths to relevant careers by
providing postsecondary credentials or job-ready skills.

Strategic Objective 2.4 Improve quality of service for customers across the entire student aid life cycle.

Strategic Objective 2.5 Enhance students’ and parents’ ability to repay their federal student loans by providing accurate and timely information, relevant tools
and manageable repayment options.

Strategic Goal 3: Strengthen the quality, accessibility and use of education data through better management, increased privacy protections
and transparency.

Strategic Objective 3.1 Improve the Department’s data governance, data life cycle management and the capacity to support education data.

Strategic Objective 3.2 Improve privacy protections for, and transparency of, education data both at the Department and in the education community.

Strategic Objective 3.3 Increase access to, and use of, education data to make informed decisions both at the Department and in the education community.

Strategic Goal 4: Reform the effectiveness, efficiency and accountability of the Department.

Strategic Objective 4.1 Provide regulatory relief to educational institutions and reduce burden by identifying time-consuming regulations, processes and policies
and working to improve or eliminate them, while continuing to protect taxpayers from waste and abuse.

Strategic Objective 4.2 Identify, assess, monitor and manage enterprise risks.

Strategic Objective 4.3 Strengthen the Department’s cybersecurity by enhancing protections for its information technology infrastructure, systems and data.

Strategic Objective 4.4 Improve the engagement and preparation of the Department’s workforce using professional development and accountability measures.

mailto:PIO%40ed.gov?subject=

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION6

MANAGEMENT’S DISCUSSION AND ANALYSIS

T H E DE PA RT M E N T’S AGE NC Y PR IOR IT Y G OA L S (A PGs)

The Department identified five APGs for FY 2020-2021. Improving education starts with allowing greater decision-making
authority at the state and local levels and empowering parents and students with educational options. These goals seek
to increase education choices, enhance multiple pathways for student success in career and job ready skills, improve the
Department’s Federal Student Aid customer service, improve student privacy protection and cybersecurity at institutions of
higher education (IHEs), and provide regulatory relief and burden reduction to stakeholders. The effective implementation
of the Department’s APGs will depend, in part, on the effective use of high-quality and timely data, including evaluations
and performance measures. The Goal Action Plans and quarterly updates for the APGs are available on https://www.
performance.gov/education/.

APG Related Strategic Objective

Education Freedom: Improve awareness of and access to high-quality K-12
education opportunities for students and families. By September 30, 2021, the
Department will increase both the number and percentage of total charter school
students and total scholarship students nationwide.

• Charter school enrollment will increase from 3.29 million to 3.51 million (6.90 percent
of all students in public schools).

• The number of scholarship students, including participants in state-based vouchers,
tax-credit scholarship, and education savings account program, will increase from
482,000 to 579,250 (1.10 percent of the total school age population).

• The number of parents who receive support and engagement through technical
assistance and other resources will increase by 5 percent per year.

Strategic Objective 1.1: Increase high-quality educational
options and empower students and parents to choose an
education that meets their needs.

Multiple Pathways to Success: Improve nationwide awareness of and access to
career pathways that support job skills development and career readiness. By
September 30, 2021, the Department will, through programs such as the Career and
Technical Education and Adult Education State Grants:

• Support the creation and expansion of integrated education and training (IET)
programs in all 50 states, Puerto Rico, and the District of Columbia.

• Increase enrollment of participants in IET programs to 56,000.

• Support the enrollment of Career and Technical Education concentrators in science,
technology, engineering, and mathematics (STEM) fields.

• Increase by 25,000 the number of federal financial aid recipients who earn a
postsecondary credential in STEM.

Strategic Objective 1.3: Prepare all students for
successful transitions to college and careers by supporting
access to dual enrollment, job skills development and high-
quality science, technology, engineering and mathematics
(STEM).

Strategic Objective 2.3: Support agencies and
educational institutions as they create or expand
innovative and affordable paths to relevant careers by
providing postsecondary credentials or job-ready skills.

FSA Customer Service: Leverage the Next Generation Financial Services
Environment (Next Gen FSA) to improve and personalize customers’ experience
with Federal Student Aid (FSA). By September 30, 2021, FSA will transform its
relationship with prospective and current customers through deployment of significant
components of the Next Gen FSA that result in a personalized experience:

• The number of individuals submitting a Free Application for Federal Student Aid®
(FAFSA®) through a mobile device will increase to 2.6 million.

• The overall customer satisfaction level throughout the student aid life cycle, as
measured by the FSA Customer Satisfaction score1, will increase.

Strategic Objective 2.4: Improve quality of service for
customers across the entire student aid life cycle.

Student Privacy and Cybersecurity: Improve student privacy and cybersecurity
at institutions of higher education (IHEs) through outreach and compliance
efforts. By September 30, 2021, the Department will participate in 12 engagements
with sector-related non-governmental organizations to inform the development of five
best practice programmatic improvements.

Strategic Objective 3.2: Improve privacy protections
for, and transparency of, education data both at the
Department and in the education community.

Regulatory Reform: Provide regulatory relief to education stakeholders as
necessary and appropriate. (Related Strategic Objective: 4.1) By September 30,
2021, the Department will provide regulatory relief for education stakeholders by taking
no fewer than eight deregulatory actions, which includes reduction in paperwork burden.

Strategic Objective 4.1: Provide regulatory relief to
educational institutions and reduce burden by identifying
time-consuming regulations, processes and policies and
working to improve or eliminate them, while continuing to
protect taxpayers from waste and abuse.

1 The Federal Student Aid Customer Satisfaction Score is an annual composite metric that measures the overall customer satisfaction level throughout the student aid life cycle for
Free Application for Federal Student Aid® (FAFSA®) applicants (mobile and FAFSA.gov), Title IV aid recipients in school, and borrowers in repayment. The score is based on the
American Customer Satisfaction Index surveys.

https://www.Performance.gov/education/
https://www.Performance.gov/education/

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 7

MANAGEMENT’S DISCUSSION AND ANALYSIS

Strategic Goal 2 focuses on expanding the Department’s
efforts to support innovative and accessible paths to
postsecondary credentials and job-ready skills training.
In addition to supporting expanded postsecondary
opportunities, the Department has a number of initiatives
focused on affordability. These initiatives ensure borrowers
have the best information available to make postsecondary
program selection and associated borrowing decisions. The
Department also continues to help students understand
their financial aid options and repayment obligations. In FY
2020, $31.6 billion was appropriated to the Department in
support of this Strategic Goal 2. More than 5,000 grants were
awarded to support colleges and universities in their efforts
to promote and expand access and improvements to post-
secondary education that will contribute to the global success
of our nation. In addition, funding for Strategic Goal 2 also
supports the Department’s enhancements to customer service
for customers and stakeholders of Federal Student Aid.

The Department continues efforts to help prepare the nation’s
workforce of tomorrow with the right skills and credentials
of today. In FY 2020, the Department conducted a Teaching
Skills that Matter symposium with more than 1,000 teachers
to help adult education instructors integrate employability
skills development with academic instruction. In addition,
the Department continued to prioritize workforce preparation
during the COVID-19 pandemic through various virtual and
technical outreach activities.

In FY 2020, the Department had much success in
implementing CARES Act provisions. Approximately $14
billion in funding was appropriated for the CARES Act
Higher Education Emergency Relief Fund Programs. The
Department succeeded in distributing 90 percent of the
funding to IHEs within 30 days of authorization. The
additional 10 percent was distributed within the following

Strategic Goal 1 focuses on outcomes related to
the transition from the No Child Left Behind Act to
implementation of the Every Student Succeeds Act (ESSA),
which reauthorized the Elementary and Secondary
Education Act in December 2015. The hallmark of the
ESSA is the flexibility it provides for states to do what is
best for children while preserving important protections
for economically disadvantaged students, children
with disabilities, English learners, and other vulnerable
students. The law requires that states take steps to ensure
all students have access to excellent teachers and positive,
safe learning environments that equip them for college
and career success. The Department supports improved
learning outcomes by awarding approximately $40 billion
to states, school districts, and nonprofit organizations.

The Department encourages families to be aware of
educational opportunities and choices available so that
they can make the best choice for their student’s needs.
Access to high-quality educational opportunities should
be afforded to all students. In FY 2020, the Department
conducted outreach to states, schools, and other
educational organizations to promote school choice. As
learning outcomes are not just affected in the classrooms,
the Department launched a state information sharing tool
on schoolsafety.gov which allows schools to share safety
plans, compare policies, and learn from each other in an
effort to create safe learning environments.

In response to the COVID-19 pandemic, the Equity
Assistance Centers funded by the Department developed a
set of resources to facilitate equitable learning opportunities
in virtual educational environments. In FY 2020, the
Department supported P–12 schools impacted by
COVID-19 with more than $13.3 billion in funding.
Funding included Elementary and Secondary School
Emergency Relief Fund grants and the Education
Stabilization Fund-Rethink K-12 Education Models Grants.

Goal 1. Support state and local efforts to
improve learning outcomes for all P–12
students in every community.

Goal 2. Expand postsecondary educational
opportunities, improve outcomes to
foster economic opportunity and
promote an informed, thoughtful
and productive citizenry.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION8

MANAGEMENT’S DISCUSSION AND ANALYSIS

than 750 technical assistance inquiries. The Department
was also proactive in its approach to cybersecurity by
conducting outreach and meeting with IHEs.

Strategic Goal 4 focuses in general on protecting taxpayers
from fraud, waste, and abuse. This involves improving
internal decision-making and reducing regulatory burden
on external stakeholders. In FY 2020, $623 million was
appropriated to support Goal 4.

The Department continually performs comprehensive
reviews of the Department’s regulations, guidance, and
information collections to identify and take appropriate
action with regard to those that are overly burdensome,
inconsistent with Administration priorities, unnecessary,
outdated, or ineffective. In FY 2020, there was savings
from burden reduction of $113.5 million (annualized)
and $1.622 billion (present value), both over a perpetual
time horizon.

Strategic Goal 4 also includes the responsibility of the
Department to implement Enterprise Risk Management
(ERM). The Department uses a coordinated approach
to identify, measure, and assess challenges related to
mission delivery and resource management. In FY
2020, the Department joined an Office of Management
and Budget pilot to test, assess, and validate sections
or components of ERM. The Department continues
to assess ERM maturity and identify likelihoods and
impacts to Department operations and mission.

Strategic Goal 4 also includes the responsibility to ensure
the Department’s workforce is properly trained and
accountable. In FY 2020, the Department implemented
a strategy focused on improving employee engagement,
performance, and competency development. The
Department continues its efforts to provide professional
development where gaps in competency have been
identified. During the COVID-19 pandemic, the
Department continues to foster employee engagement
through virtual platforms as most employees telework.

three days. Portions of this funding were used to provide
emergency financial aid to students.

The Federal Student Aid office provides more than $120
billion annually to students and their families. Enhancing
the service provided to customers and stakeholders continues
to be priority. The Department has made improvements
to the StudentAid.gov website that enhances customers’
individual experience by making information readily available
at any time and educating customers on loan repayment.
Because the CARES Act put student loans in administrative
forbearance and eliminated interest, the Federal Student Aid
office ensured borrowers were aware of the changes and how
the changes impacted their payments and balance.

Strategic Goal 3 focuses on strengthening data-driven
decision-making in education by focusing on the ways
the Department manages and makes available education
data, while protecting student privacy. The Department
is committed to improving how staff and stakeholders
access, use, and share meaningful data on education
while protecting privacy. These improvements enable
the Department and other stakeholders in the education
community to better provide the public with the
information necessary to make informed decisions on
behalf of their communities, states, and local districts.
Approximately $556 million in discretionary resources was
appropriated to support Strategic Goal 3 in FY 2020.

The Department is committed to protecting student’s
education data both within the Department and at
educational institutions. In support of this commitment,
in FY 2020, the Department collaborated with IHEs
to respond to more than 400 cybersecurity incidents by
providing technical assistance to assist with remediation
and improving their cybersecurity postures. As the
COVID-19 pandemic forced many schools to transition
to virtual learning, the Department responded to more

Goal 3. Strengthen the quality, accessibility
and use of education data through better
management, increased privacy protections
and transparency.

Goal 4. Reform the effectiveness, efficiency
and accountability of the Department.

http://StudentAid.gov

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 9

MANAGEMENT’S DISCUSSION AND ANALYSIS

FINANCIAL HIGHLIGHTS

I N T RODUC T ION

This section provides summarized information and
analyses about the Department’s assets, liabilities,
net position, sources and uses of funds, program

costs, and related trend data. It also provides a high-level
perspective of the detailed information contained in the
financial statements and related notes.

The Department consistently produces complete, accurate,
and timely financial information. The Department’s
financial statements and notes are prepared in accordance
with accounting principles generally accepted in the
United States for federal agencies issued by the Federal
Accounting Standards Advisory Board and the format and
content specified by OMB Circular No. A-136, Financial
Reporting Requirements. The financial statements, notes,
and underlying business processes, systems, and controls
are audited by an independent accounting firm with audit
oversight provided by the Office of Inspector General
(OIG). For 19 consecutive years, the Department has
earned an unmodified (or “clean”) audit opinion. The
financial statements and notes for FY 2020 are on pages
40–85 and the Independent Auditors’ Report begins on
page 90.

The principal financial statements are prepared to report
the financial position and results of operations of the

reporting entity, pursuant to the requirements of 31
U.S.C. § 3515(b). The statements are prepared from
the Department’s books and records in accordance with
generally accepted accounting principles for federal entities
and the formats prescribed by OMB. Reports used to
monitor and control budgetary resources are prepared
from the same books and records. The financial statements
should be read with the realization that they are for a
component of the U.S. Government.

F I NA NCI A L S TAT E M E N T I M PAC TS OF
COV ID -19 AC T I V IT I E S

Most of the significant changes to the Department’s
financial statements resulted from the impacts due to
COVID-19 activities. The CARES Act totaled roughly
$2 trillion dollars and included almost $31 billion of
direct appropriations to the Department for educational
purposes. The largest component of this funding
established a $30.8 billion Education Stabilization Fund
for K-12 and higher education. This fund is comprised of
categories including: (1) the Elementary and Secondary
School Emergency Relief Fund; (2) the Higher Education
Emergency Relief Fund; (3) the Governor’s Emergency
Education Relief Fund; and (4) funds provided for
outlying areas and discretionary grants. The CARES Act
also provided other direct appropriations – primarily to

Table 1. Key Financial Statement Changes
(Dollars in Billions)

Financial Statement Lines with Significant Changes
Amount Total Changes Changes Due to

COVID-19

FY 2020 FY 2019 Amount Percentage Amount Percentage

Balance Sheets
Fund Balance with Treasury $ 136.0 $ 104.9 $ 31.1 29.6% $ 19.6 63.0%

Statements of Net Cost
Expand Postsecondary Opportunities, Improve Outcomes to
Foster Economic Opportunity, and Promote Productive Citizenry 149.4 116.0 33.4 28.8% 51.3 153.6%

Statements of Budgetary Resources
Appropriations (Discretionary and Mandatory) 245.0 118.5 126.5 106.8% 73.2 57.9%

New Obligations and Upward Adjustments (Total) 430.8 323.1 107.7 33.3% 72.3 67.1%

Unobligated Balance, End of Year (Total) 42.6 35.1 7.5 21.4% 0.7 9.3%

Outlays, Net 218.0 116.6 101.4 87.0% 53.4 52.7%

Disbursements, Net (42.9) 40.1 (83.0) -207.0% 42.1 -50.7%

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION10

MANAGEMENT’S DISCUSSION AND ANALYSIS

fund increased grants for Safe Schools & Citizenship
Education grants, Historically Black Colleges and
Universities loan deferrals, and loan administration costs.

The CARES Act provided support for student loan
borrowers, primarily by suspending nearly all federal
loan payments until September 30, 2020, interest free.
The Department extended certain provisions of the
student loan deferrals not covered by the CARES Act
to defaulted guaranteed loans held by the Department.
The Administration subsequently issued a Presidential
Memorandum which extended the student loan deferrals
through December 31, 2020. The Department also stopped
all federal wage garnishments and collection actions for
borrowers with federally held loans in default. Funding
for the student debt provisions of the CARES Act and the
Presidential Memorandum are provided through indefinite
appropriations.

The cost impacts of the student loan repayment deferrals
were recorded as loan modifications, a component of
subsidy expense, which reduced the overall loan receivable
balances for the Direct Loan and Federal Family Education
Loan (FFEL) programs by $38.6 billion and $3.3
billion, respectively. Detailed explanations of these loan
modifications are provided in the Analysis of Direct Loan
Program Subsidy Expense section beginning on page 16 and
in Note 5 of the financial statements beginning on page 57.

Figure 1. COVID-19 Funding Flow
(Dollars in Billions)

The direct and indirect funding stemming from the
CARES Act and the Presidential Memorandum is reflected
in Figure 1.

Elementary and Secondary School Emergency Relief
(ESSER) Fund—$13.2 billion provided for state
education agencies (SEAs) and local educational agencies
(LEAs) to support continued learning for K-12 students
whose educations have been disrupted by COVID-19.

Higher Education Emergency Relief (HEER) Fund—
$14.0 billion provided for IHEs to address needs directly
related to COVID-19, including transitioning courses
to distance education and granting aid to students for
educational costs such as food, housing, course materials,
health care, and child care.

Governor’s Emergency Education Relief (GEER)
Fund—$3.0 billion provided to state governors to ensure
education continues for students of all ages impacted by
the COVID-19 national emergency.

Outlying Areas, Bureau of Indian Education (BIE), and
Discretionary Grants—$0.6 billion provided for outlying
areas and discretionary grants to states with the highest
COVID-19 burdens.

APPROPRIATED OBLIGATED DISBURSED

C
A

R
E

S
 A

C
T:

 $
58

.0

$13.2
Elementary & Secondary
School Emergency Relief Fund

$14.0
Higher Education
Emergency Relief Fund

$27.0
CARES Act Student Loan Deferrals

$14.6
Presidential Memorandum
Student Loan Deferrals

$3.0 Governor’s Emergency
Education Relief Fund

$0.6 Outlying Areas, BIE,
& Discretionary Grants

$0.5 Secretary’s Discretion
Student Loan Deferrals

$0.2 Other Appropriations

$72.3
Obligated

$0.7 Yet to be Obligated

$0.2 Transferred

$1.8 States & Local
Education Agencies

$0.1 Other

$9.4
Colleges & Universities

$42.1
Interfund Transfer between
Loan Program Funds
& Loan Financing Funds

$18.9
Yet to be
Disbursed

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 11

MANAGEMENT’S DISCUSSION AND ANALYSIS

BA L A NC E SH E ETS

The consolidated balance sheets present, as of a specific
point in time (the end of the fiscal year), the Department’s
total assets, total liabilities, and net position.

The Department’s assets totaled $1,309.4 billion as of
September 30, 2020. As shown in Figure 2, the vast
majority of the assets relate to credit program receivables,
$1,171.0 billion, which comprised 89.4 percent of all
assets. Direct Loans comprise the largest share of these
receivables. All other assets totaled $138.4 billion, most of
which was Fund Balance with Treasury.

The Department’s liabilities totaled $1,264.5 billion as
of September 30, 2020. As shown in Figure 3, the vast
majority of the Department’s liabilities are also associated
with credit programs, primarily amounts borrowed from
the U.S. Department of the Treasury (Treasury) to fund
student loans. Debt associated with Direct Loans totaled
$1,160.1 billion as of September 30, 2020.

Figure 4 shows the changes in the Direct Loan receivables
components over the past five years. The principal amount
has continued to grow as the Direct Loan program has

Figure 2. Assets by Type Figure 3. Liabilities by Type

originated all new federal loans since July 2010, when
originations of new FFEL loans ended. However, the
rate of increase in principal has slowed, as the Direct
Loan program has disbursed decreased amounts of new
loans each year since FY 2016 as a result of stagnant
and in some cases declining enrollment, while accrued
interest amounts have increased as more loans have
moved into active repayment statuses. Even so, new loan
disbursements continue to exceed overall loan principal
repayments—student loan borrowers have many options
to stretch out their repayment terms and reduce their
monthly payments.

In accordance with the Federal Credit Reform Act of
1990, the Department’s financial statements report the
value of direct loans (credit program receivables) at the
net present value of their future cash flows, discounted
at a fixed rate established based on Treasury securities.
The difference between the recorded principal and
interest balance and the net present value of the loans is
referred to as the “allowance for subsidy,” which can be
positive or negative.

10.6%

89.4%

Credit Program Receivables

FY 2020
TOTAL ASSETS

$1,309.4 BILLION

FFEL Loans
Other Loans

Direct Loans

All Other Assets

1.0%

99.0%

Debt

FY 2020
TOTAL LIABILITIES
$1,264.5 BILLION

FFEL Loans
Other Loans

Direct Loans

All Other Liabilities

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION12

MANAGEMENT’S DISCUSSION AND ANALYSIS

the main cause being high participation in income-driven
repayment (IDR) plans. As of FY 2017, the allowance for
subsidy changed to a negative balance. In practical terms,
this means that the present value of funds expected to be
recovered is now less than the principal outstanding.

Participation in IDR plans has increased as (a) new plans
have become available that are more advantageous to
borrowers, (b) new plans have become available that expand
the potential pool of borrowers, and (c) the Department has
conducted targeted outreach to borrowers to make them
aware of their potential eligibility for these plans.

In addition to the impact of the IDR plans, the negative
subsidy allowance also increased in FY 2020 due to actions
taken to defer student loans in response to COVID-1 (see
discussion in the Analysis of Direct Loan Program Subsidy
Expense section on page 16).

Table 2 shows the payment status of the Direct Loan
principal and interest balances outstanding over the past
five years. The Current Repayment category consists of
loans that are being paid back on time, including the
current portion of loans being repaid pursuant to IDR
plans. The balances reported for “Current Repayment”
and “Delinquent” are significantly lower than prior years,
primarily due to the COVID-19 student loan deferrals
that placed loans in forbearance and subsequently
cured delinquencies.

Loans in the Delinquent category are past due anywhere
from 31 to 360 days. Default/Bankruptcy/Other includes
loans that are more than 360 days delinquent (default
status); loans in a nondefaulted bankruptcy status; and
loans in disability status. While technical default is 271
days delinquent, default is defined as 361 days delinquent
for reporting purposes. The percentage of loans in default
continues to grow, even as delinquencies and new defaults
have declined, because defaulted loans can be difficult to
collect or rehabilitate.

The FY 2020 delinquent balance is zero due to the
ongoing deferral of all student loans through December
31, 2020.

The positive allowance for subsidy balance in FY 2016
represented estimates of funds expected to be recovered
in excess of principal loaned less anticipated defaults,
loan cancellations, and other adjustments. This positive
allowance for subsidy balances resulted primarily from
the difference between the interest rates charged by the
Department to borrowers and the interest rates charged to
the Department on amounts borrowed from Treasury to
make the loans. The reduction in the positive allowance
since FY 2016 is due primarily to higher subsidy costs,

Direct Loan
Component

(Dollars
 in Billions)

Fiscal Year

2016 2017 2018 2019 2020

Principal $ 902.8 $ 998.8 $ 1,083.7 $ 1,164.9 $ 1,224.8
Rate of
Increase in
Principal

12.7% 10.6% 8.5% 7.5% 5.1%

Accrued Interest $ 50.8 $ 59.5 $ 72.0 $ 83.3 $ 92.1

Allowance for
Subsidy $ 5.3 $ (16.8) $ (40.7) $ (124.4) $ (216.4)

Total No. of
Direct Loan
Recipients
(in Millions)

31.5 33.0 34.2 35.1 35.9

Figure 4. Components of Direct Loan
Receivables, Net
(Dollars in Billions)

$(400)

$(200)

$0

$200

$400

$600

$800

$1,000

$1,200

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

20202019201820172016

Allowance for SubsidyAccrued InterestPrincipal
Rate of Increase in Principal

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 13

MANAGEMENT’S DISCUSSION AND ANALYSIS

Loan Status
Fiscal Year

2016 2017 2018 2019 2020

Total No. of
Direct Loan
Recipients
(in Millions)

31.5 33.0 34.2 35.1 35.9

Total Dollar
Amount of
Direct Loans
Outstanding

953.6 1,058.4 1,155.7 1,248.1 1,316.9

Current
Repayment1 406.7 467.8 531.2 594.7 14.7

% Current
Repayment 42.6% 44.2% 46.0% 47.6% 1.1%

In School,
Grace Period,
and Education
Deferments

289.5 291.7 295.5 294.8 282.8

% In School,
Grace Period,
and Education
Deferments

30.4% 27.6% 25.6% 23.6% 21.5%

Forbearance
and
Noneducation
Deferments

106.6 122.5 121.5 133.2 887.5

% Forbearance
and
Noneducation
Deferments

11.2% 11.6% 10.5% 10.7% 67.4%

Delinquent
(Past Due
31-360 Days)

71.9 79.7 92.5 90.8 0.0

% Delinquent
(Past Due
31-360 Days)

7.5% 7.5% 8.0% 7.3% 0.0%

Default/
Bankruptcy/
Other*

78.9 96.7 115.0 134.6 131.9

% Default/
Bankruptcy/
Other*

8.3% 9.1% 10.0% 10.8% 10.0%

1 Loans in Current Repayment status include loans that are being repaid on-
time. However, these on-time loans can include loans for which the amount of
interest accruing is higher than payments that are being made, which can occur
in the case of loans on income-driven repayment plans.

* Adjusted to eliminate differences between NSLDS and FSA Total Reported
Direct Loan Portfolio (Principal and Interest)

Table 2. Payment Status of Direct Loan Principal
and Interest Balance
(Dollars in Billions)

The Department borrows funds to disburse new loans
and pay credit program outlays and related costs. The
Department repays Treasury after consideration of cash
position and the liability for future cash outflows. Figure
5 shows the Direct Loan program cumulative borrowing
and repayment activity that resulted in the debt amount
on the balance sheet. A diagram depicting the Direct Loan
program financing process is displayed with related trend
data as Figure 6 on page 14 of this report.

Figure 5. Direct Loan Program Cumulative
Financing Activity
(Dollars in Billions)

$0

$200

$400

$600

$800

$1,000

$1,200

$1,400

$1,600

$1,800

$2,000

DebtRepaymentBorrowing

20202019201820172016

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION14

MANAGEMENT’S DISCUSSION AND ANALYSIS

Treasury Financing and Subsidy Cost of Direct Loans (Dollars in Billions)*

Fiscal Year 2016 2017 2018 2019 2020

Net Borrowing 84.4 67.3 89.1 41.5 (32.0)
 Borrowing from Treasury 147.0 160.5 155.3 137.6 116.9

 Debt Repayments to Treasury (62.6) (93.2) (66.2) (96.1) (148.9)

Interest Expense to Treasury (30.5) (31.3) (32.3) (33.8) (34.7)

Interest Earned from Treasury 3.9 4.3 3.9 4.1 4.8

Cumulative Taxpayer Cost / (Savings) (5.3) 16.8 40.7 124.4 216.4

Current Subsidy Expense (Revenue) 16.1 5.3 4.4 61.5 100.9

Direct Loan Program Cash Transactions with Borrowers (Dollars in Billions)*

Fiscal Year 2016 2017 2018 2019 2020

Loan Disbursements 140.5 142.5 134.1 130.7 117.4
 Stafford Subsidized 23.8 23.4 20.3 20.0 19.1

 Stafford Unsubsidized 52.3 51.4 49.0 48.1 46.1

 PLUS 19.0 18.7 23.1 22.7 21.7

 Consolidation1 45.5 49.0 41.6 39.8 30.4

Loan Collections2 73.2 82.0 84.9 91.3 69.9
 Principal 55.9 62.6 63.5 67.0 55.3

 Interest 15.5 17.6 19.5 22.4 12.9

 Fees 1.8 1.9 1.9 1.9 1.7

* Numbers may not add up due to rounding.

1 Consolidation amounts stem from a number of loan programs, including most notably the FFEL program, in addition to Direct Loans.

2 Loan collections include prepayments, including prepayments in full due to consolidation of underlying Direct Loans.

FEDERAL BORROWING
The Department borrows
money from Treasury at
interest rates established
by OMB.

Department
of Treasury

INTEREST EARNINGS
The Department earns
interest from the Treasury
on uninvested cash
balances each year.

LOAN DISBURSEMENTS
The Department disburses loans
to borrowers attending qualified
institutions, at interest rates
established through legislation.

LOAN COLLECTIONS
Principal | Interest | Fees

PRINCIPAL DEBT REPAYMENTS
& INTEREST PAYMENTS ON DEBT

Department
of Education

Borrowers

A
gg

re
ga

te
 P

ro
gr

am
C

os
t I

nc
re

as
es

Aggregate Program
Cost Decreases

Negative Subsidy
When estimated program cash outflows are expected
to be less than inflows, the Department returns surplus
subsidy funds back to Treasury via negative subsidy transfers.

Positive Subsidy
When estimated program cash outflows are
expected to exceed inflows, the Department
requests additional subsidy funding.

Figure 6. William D. Ford Federal Direct Loan Program: Following the Funding

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 15

MANAGEMENT’S DISCUSSION AND ANALYSIS

S TAT E M E N TS OF N ET COS T

The consolidated statements of net cost report the
Department’s components of the net cost of operations for
a given fiscal year. Net cost of operations consists of the
gross costs incurred less any exchange (i.e., earned) revenue
from activities. Gross costs are composed of the cost of
credit and grant programs, and operating costs. Exchange
revenue is primarily interest earned on credit program
loans. Figure 7 shows the Department’s gross costs and
earned revenue over the past five years.

GROS S COS TS A N D E XCH A NGE
R E V E N U E BY T Y PE

As shown in Figure 8, the Department’s gross costs and
earned revenue include three primary components:

 � Credit program interest expense offset by credit
program interest revenue and administrative fees as the
result of subsidy amortization;

 � Credit program subsidy expense (see Analysis of Direct
Loan Program Subsidy Expense below); and

 � Grant expenses (see Figure 10).

Figure 7. Gross Costs & Earned Revenue
(Dollars in Billions)

Figure 8. Primary Components of Gross Costs and Earned Revenue
(Dollars in Billions)

$0

$20

$40

$60

$80

$100

$120

$140

$160

$180

$200

$220

$240

Earned RevenueGross Costs

20202019201820172016

$1
38

.7

$3
4.

4

$1
20

.2

$3
6.

0

$2
29

.0

$3
9.

6

$1
91

.6

$3
6.

9

$1
15

.9

$3
6.

4
CREDIT PROGRAM
INTEREST EXPENSE

CREDIT PROGRAM
REVENUES

SUBSIDY
EXPENSE

GRANT
EXPENSES

ALL OTHER REVENUE

ALL OTHER COSTS

$74.2

$84.7

$38.8

$103.4

$2.1

$1.9

$77.8

$(39.4)

$(36.9)

$(0.2)

$(0.1)

$37.7

$-40 $-20 $0 $20 $40 $60 $80 $100 $120

FY 2019
FY 2020

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION16

MANAGEMENT’S DISCUSSION AND ANALYSIS

Factors such as interest rates charged to the borrower,
interest rates on Treasury debt, default rates, fees and other
costs, and assumptions concerning borrowers’ selection of
repayment plans impact the estimated cost calculation and
determine whether the overall subsidy expense is positive
or negative. Subsidy expense for new loans disbursed in
the current year has been negative in recent years primarily
because lending interest rates charged were greater than
the historically low rates at which the Department
borrowed from Treasury. In practical terms, a negative
subsidy occurs when the interest and/or fees charged to
the borrower are more than sufficient to cover the interest
on Treasury borrowings and the costs of borrower default.
Subsidy expense for new loans disbursed in the current
year was positive in FY 2020 due to rising enrollment in
IDR plans and a reduction in projected future income of
borrowers in IDR plans.

The Direct Loan program subsidy re-estimate for FY 2020
totaled $56.1 billion. In addition to the major assumption
updates described below, the re-estimate reflects several
other assumption updates, including interest rates provided
by OMB, loan volume, and contract collection costs.

 � IDR Model Changes (including Public Service
Loan Forgiveness (PSLF)). The Department
completed a standard IDR data update to reflect the
immediate prior cycle for defaults, prepayments and
Death, Disability, and Bankruptcy (DDB). The DDB
update includes adjustments for the Total Permanent
Disability for Veterans regulation. In addition, an
existing borrower income file was calibrated using an
additional year of IDR application data through 2018.
The additional year of borrower income data taken
from IDR applications has been substantially lower
than projected. As such, the Department reduced
its projections of future borrower income by 35%,
increasing costs associated with IDR. The Department
also analyzed the actual PSLF approval rates and
supplementary data. As a result of that analysis, the
PSLF approval rate was adjusted downward for initial
cohorts to better reflect the actual data. Trends indicate
that there has been some improvement in PSLF
approval rates over time as borrowers better understand
the application process. PSLF estimates were revised to
reflect the most recent borrower behavior and adjust
the temporal element to ramp up PSLF forgiveness
over time. The combined effect of these updates led to
a net upward re-estimate of $35.5 billion.

A NA LYSIS OF DIR EC T LOA N
PROGR A M SU BSIDY E X PE NSE

The Department’s gross costs can fluctuate significantly
each year as a result of changes in the estimated subsidy
expense. The increase in the Department’s gross costs
from FY 2019 is primarily the result of an increase in the
subsidy expense for Direct Loans in FY 2020, the primary
components of which included year-end subsidy re-
estimates and loan modifications.

Subsidy expense is an estimate of the present value cost
of providing direct loans, but excludes the administrative
costs of issuing and servicing the loans. The Department
estimates subsidy expense using a set of econometric and
financial models, as well as cash flow models.

The Department estimates subsidy costs annually for new
loans disbursed in the current year; updates the previous
cost estimates for outstanding loans disbursed in prior
years (subsidy re-estimates); and updates previous cost
estimates based on changes to terms of existing loans
(subsidy modifications). Figure 9 shows these three
components of the Direct Loan program subsidy expense
for the past five years.

2016 2017 2018 2019 2020
Subsidy Expense for
New Loans Disbursed
in the Current Year

$ (5.7) $ (2.6) $ (3.1) $ (3.0) $ 5.1

Subsidy
Re-estimates 21.8 7.9 7.4 64.5 56.1

Loan Modification - - 0.1 - 39.7

Total Subsidy Expense $ 16.1 $ 5.3 $ 4.4 $ 61.5 $ 100.9

Figure 9. Direct Loan Program Subsidy Expense
(Dollars in Billions)

Subsidy Re-estimates
Subsidy Expense for New
Loans Disbursed in the
Current Year

20202019201820172016

Total Subsidy Expense

$0

$10

$20

$30

$40

$50

$60

$70

$80

$90

$100

Loan Modifications

$-10

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 17

MANAGEMENT’S DISCUSSION AND ANALYSIS

 � Repayment Plans. The Department updated the
data and made an adjustment to exclude special
consolidation of FFEL loans in FY 2012 and FY 2013
from the model. These loans are modeled separately
and were less likely to enroll in income dependent
repayment plans than typical consolidation loans. The
combined effect of these changes led to a net upward
re-estimate of $6.5 billion.

 � Default. In addition to the adjustments for the
CARES Act, the Department updated the data and
incorporated actual unemployment rates from the
Bureau of Labor Statistics through June 2020. The
combined effect of these changes led to a net upward
re-estimate of $1.8 billion.

 � 2019 Cohort Assumption Changes. The technical re-
estimate cannot reflect the impacts of certain assumption
changes applicable to the current year loan cohort until
the following fiscal year per OMB guidance. The current
year’s re-estimate includes a net upward adjustment of
$4.8 billion for these current year assumption changes
attributable to the FY 2019 cohort.

 � Interest on the Re-estimate. Interest on re-estimates
is the amount of interest that would have been earned
or paid by each cohort on the subsidy re-estimate, if
the re-estimated subsidy had been included as part of
the original subsidy estimate. The interest on the re-
estimate calculated on the overall subsidy re-estimate
resulted in a net upward re-estimate of $5.9 billion.

 � Interactive Effects. The re-estimate includes a net
upward re-estimate of $1.5 billion attributed to
the interactive effects of the assumption changes
described above. Each assumption described above is
run independently. The interactive effect is a result of
combining all assumptions together to calculate the
final re-estimate.

The Direct Loan program modifications were primarily
the result of student loan deferral actions provided
by Congress and the Administration in response to
COVID-19. The student loan deferrals increased the
government’s cost of student loans and were recognized
as loan modifications for FY 2020. These modifications
included the following:

 � CARES Act. The CARES Act automatically suspended
principal and interest payments and set interest rates
to 0 percent on federally held student loans starting in

March through September 30, 2020. The relief for
borrowers resulted in an upward modification cost
of $24.6 billion, with an additional $459 million for
cancelled loans for students that did not complete the
semester due to a qualifying emergency. There was
a net positive $82 million modification adjustment
transfer associated with this modification, bringing
the total to $25.0 billion.

 � Presidential Memorandum. On August 8, 2020, the
President signed a Presidential Memorandum that
continued the temporary suspension of payments
and the waiver of all interest on federally held student
loans through December 31, 2020. The relief for
borrowers resulted in an upward modification cost of
$13.5 billion. There was a net negative $66 million
modification adjustment transfer associated with this
modification, bringing the total to $13.6 billion.

 � Total and Permanent Disability. The Department
recorded an upward modification for costs associated
with the regulatory action to provide proactive
discharge (unless the borrower elects to reject the
discharge) to borrowers for whom the Department
of Veterans Affairs provides information showing the
borrower has a total and permanent disability. These
discharges resulted in an upward modification cost
of $1.0 billion. There was a net negative $98 million
modification adjustment transfer associated with this
modification, bringing the total to $1.1 billion.

GR A N T E X PE NSE S

Figure 10. Grant Expenses by Program Areas
(Dollars in Billions)

$0 $5 $10 $15 $20 $25 $30 $35

FY 2019

All Other Grants

Special Education

Education for
 the Disadvantaged

Pell Grants

CARES Act Grants
$11.2

$30.5
$25.9

$18.9

$12.9

$15.8
$16.3

$12.7

$18.3

FY 2020

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION18

MANAGEMENT’S DISCUSSION AND ANALYSIS

As shown in Figure 10, overall grant expenses increased
primarily as a result of the CARES Act—primarily the
Education Stabilization Fund grants described on
pages 76–77.

In addition to the CARES Act funded grants, the
Department has more than 100 other grant and loan
programs. The three largest of these grant program areas are:

 � Pell Grants—provides need-based grants to students
to promote access to postsecondary education.
Grant amounts are dependent on: the student’s
expected family contribution; the cost of attendance
(as determined by the institution); the student’s
enrollment status (full-time or part-time); and whether
the student attends for a full academic year or less.
Pell grants are the single largest source of grant aid for
postsecondary education.

 � Education for the Disadvantaged—primarily consists
of grants that provide financial assistance through
SEAs to LEAs and public schools with high numbers
or percentages of poor children to help ensure that all
children meet challenging state academic content and
student academic achievement standards. Also provides
funds to states to support educational services to
children of migratory farmworkers and fishers, and to
neglected or delinquent children and youth in State-
run institutions, attending community day programs,
and correctional facilities.

 � Special Education—primarily consists of Individuals
with Disabilities Education Act (IDEA) grants that
provide funds by formula to states to assist them
in providing a free appropriate public education in
the least restrictive environment for children with
disabilities ages 3 through 21 and assists states in
providing early intervention services for infants
and toddlers from birth through age two and their
families. Also provides discretionary grants to IHEs
and other nonprofit organizations to support research,
demonstrations, technical assistance and dissemination,
technology, personnel development and parent-
training, and information centers.

In addition to student loans and grants, the Department
offers other discretionary grants under a variety of
authorizing legislation, with approximately 90 percent of
non-student aid funds awarded by formula and 10 percent
through competitive processes.

S TAT E M E N TS OF CH A NGE S I N
N ET POSIT ION

The consolidated statements of changes in net position
report the beginning net position, the summary effect
of transactions that affect net position during the fiscal
year, and the ending net position. Net position consists
of unexpended appropriations and cumulative results
of operations. Unexpended appropriations include
undelivered orders and unobligated balances for grant and
administrative operations. Cumulative results of operations
represent the net difference since inception between (1)
expenses and (2) revenues and financing sources.

S TAT E M E N TS OF BU DGETA RY
R E SOU RC E S

The combined statements of budgetary resources present
information on how budgetary resources were made
available and their status at the end of the fiscal year.
Information in the statements is based on budgetary
transactions as prescribed by OMB and Treasury.

Figure 11 shows the components of the Department’s
budgetary resources which totaled $473.4 billion for
the year ended September 30, 2020, increasing from
$358.2 billion, or approximately 32.2 percent from the
prior year. This increase was primarily due to increases in
appropriations received totaling $126.5 billion, of which
$73.2 billion was for direct and indirect appropriations
for COVID-19 activity. An increase of $45.5 billion in
appropriations received for executed re-estimates in FY
2020 versus FY 2019 also contributed to this overall
increase (see the following outlay discussion).

Figure 11. Components of Budgetary Resources
(Dollars in Billions)

$0 $50 $100 $150 $200 $250 $300

FY 2019FY 2020

Unobligated Balance
 from Prior Year

 Budget Authority (Net)

Spending Authority from
 Offsetting Collections

 (Discretionary and
 Mandatory)

Borrowing Authority
 (Discretionary

 and Mandatory)

Appropriations
 (Discretionary

 and Mandatory)

$245.0

$118.5

$26.9

$66.0

$135.6

$33.3

$57.9

$148.5

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 19

MANAGEMENT’S DISCUSSION AND ANALYSIS

New obligations incurred increased by $107.7 billion,
or approximately 33.3 percent, due primarily to grants
funded by the CARES Act and loan modifications for
COVID-19 student loan deferrals.

The combined statements of budgetary resources also
present the Department’s summary disbursement and
collection amounts for which Table 3 provides
additional detail.

Outlays, net is comprised of gross outlays and offsetting
collections in the Department’s budgetary funds. Outlays,
net increased $101.4 billion (87.0 percent) due primarily
to transfers from the Department’s credit program
budgetary funds to its credit program non-budgetary
financing funds for (1) increased executed re-estimates
in FY 2020 versus FY 2019 ($45.5 billion), and (2)
COVID-19 related loan modifications recognized in FY
2020 ($42.2 billion).

Disbursements, net is comprised of gross outlays and
offsetting collections in the Department’s credit program
non-budgetary financing funds. Disbursements, net
decreased $83.0 billion, primarily due to the transfers
to the Department’s credit program non-budgetary
financing funds from its credit program budgetary
funds for the aforementioned executed re-estimate and
COVID-19 loan modifications.

FY 2020 FY 2019
Outlays, Net

Credit Programs $ 129.8 $ 36.8

Grants 85.5 76.9

Contractual Services 2.0 2.2

Personnel Compensation and Benefits 0.7 0.6

Other - 0.1

Total Outlays, Net $ 218.0 $ 116.6

Distributed Offsetting Receipts
Negative Subsidies and Downward
Reestimates of Subsidies (12.3) (12.1)

Repayment of Perkins Loans and Capital
Contributions (1.3) (0.1)

Other - (0.1)

Total Distributed Offsetting Receipts $ (13.6) $ (12.3)

Disbursements, Net
Direct Loan Program

Gross Disbursements $ 158.2 $ 175.5

Offsetting Collections (188.1) (128.7)

Total Direct Loan Program Disbursements,
Net (29.9) 46.8

FEEL Program

Gross Disbursements 17.5 14.7

Offsetting Collections (30.6) (21.5)

Total FEEL Program Disbursements, Net (13.1) (6.8)

Other Loan Programs

Gross Disbursements 0.5 0.3

Offsetting Collections (0.4) (0.2)

Total Other Loan Program Disbursements,
Net 0.1 0.1

Total Disbursements, Net $ (42.9) $ 40.1

Table 3. Outlays, Distributed Offsetting Receipts,
and Disbursements, Net
(Dollars in Billions)

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION20

MANAGEMENT’S DISCUSSION AND ANALYSIS

ANALYSIS OF SYSTEMS, CONTROLS,
AND LEGAL COMPLIANCE

M A NAGE M E N T A S SU R A NC E S

The Secretary of the Department of Education’s Fiscal Year 2020 Statement of Assurance provided below is the final report
produced by the Department’s annual assurance process.

STATEMENT OF ASSURANCE
FISCAL YEAR 2020
November 16, 2020

The Department of Education’s (the Department) management is responsible for
managing risks and maintaining effective internal control to meet the objectives of the
Federal Managers’ Financial Integrity Act of 1982 (FMFIA).

In accordance with Section 2 of FMFIA and Office of Management and Budget (OMB)
Circular A-123, Management’s Responsibility for Enterprise Risk Management and Internal
Control, management assessed risk and evaluated the effectiveness of the Department’s
internal controls to support effective and efficient operations, reliable reporting, and
compliance with applicable laws and regulations.

Section 4 of FMFIA and the Federal Financial Management Improvement Act of 1996
(FFMIA) require management to ensure the Department’s financial management systems
provide reliable, consistent disclosure of financial data. Management evaluated the
Department’s financial management systems for substantial compliance with FFMIA
requirements. The Department also conducted a separate assessment of the effectiveness
of its internal control over reporting with consideration of its Data Quality Plan in
accordance with Appendix A of OMB Circular A-123.

With the exception of a material weakness in financial reporting reported in the
Independent Auditors’ Report, the Department has not identified any material weaknesses
in operations, reporting, or compliance with applicable laws and regulations.

Based on the results of the Department’s assessments described above, our system of
internal controls provides the Department’s management with reasonable assurance that
the objectives of Sections 2 and 4 of the FMFIA were achieved as of September 30, 2020.

Betsy DeVos

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 21

MANAGEMENT’S DISCUSSION AND ANALYSIS

I N T RODUC T ION

Strong risk management practices and internal control help the Department run its operations efficiently and effectively,
report reliable information about its operations and financial position, and comply with applicable laws and regulations. The
FMFIA requires federal agencies to establish internal controls that provide reasonable assurance that agency objectives will
be achieved. OMB Circular A-123, Management’s Responsibility for Enterprise Risk Management (ERM) and Internal
Control implements FMFIA and defines management’s responsibilities for ERM and internal control. The Circular provides
guidance to federal managers to improve accountability and effectiveness of federal programs as well as mission support
operations through implementation of ERM practices and by establishing, maintaining, and assessing internal control
effectiveness. The guidance requires federal agencies to provide reasonable assurance that it has met the three objectives of
internal control:

 � Operations—Effectiveness and efficiency of operations.

 � Reporting—Reliability of reporting for internal and external use.

 � Compliance—Compliance with applicable laws and regulations.

This section describes the Department’s internal control framework, offers an analysis of the effectiveness of its internal
controls, and explains assurances provided by the Department’s leadership that internal controls were in place and working
as intended during FY 2020 to meet the three objectives.

Internal Control Framework
The Department’s internal control framework helps to ensure that the Department achieves its strategic goals and objectives
related to delivering education services effectively and efficiently, complies with applicable laws and regulations, and prepares
accurate reports. The Department maintains a comprehensive internal control framework and assurance process as depicted
in the following diagram.

Figure 12. Department of Education Internal Control Framework

LEGISLATIVE REQUIREMENTS AND GUIDANCE

OUTPUTS

FEDERAL STUDENT AID METHODOLOGY

Plan

FSA Annual Report Congressional Reporting FMFIA Assurance Letters Corrective Action Plans Department AFR

OUTCOMES

Document Assess Report

DEPARTMENT METHODOLOGY

Plan Document Assess Report

BETTER INTERNAL CONTROL SYSTEM
• Effective & efficient operations
• Reliable financial and operational reporting
• Compliance with applicable laws and regulations

REDUCED RISK
• Safeguarding of assets
• Protecting Department reputation
• Proactive risk mitigation

G
overnance—

D
epartm

ent Senior M
anagem

ent C
ouncil

https://www.whitehouse.gov/sites/whitehouse.gov/files/omb/memoranda/2016/m-16-17.pdf
https://www.whitehouse.gov/sites/whitehouse.gov/files/omb/memoranda/2016/m-16-17.pdf

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION22

MANAGEMENT’S DISCUSSION AND ANALYSIS

evaluate program performance and inform management
decisions. The establishment of a Data Quality Plan
integrated into testing of controls is helping to address this
challenge identified by the OIG.

In accordance with OMB Circular A-123, the Department
also conducted a separate assessment of the effectiveness
of the Department’s internal control over reporting and
compliance with key financial management laws and
regulations, as described below.

Internal Control over Reporting
The Department maintains processes and procedures
to identify, document, and assess internal control over
reporting. Key activities include:

 � Maintaining process documentation for the
Department’s significant business processes
and subprocesses.

 � Maintaining an extensive library of key financial,
operations, and Information Technology (IT) controls.

 � Providing technical assistance to principal offices to
help them understand and monitor key controls.

 � Refining the Data Quality Plan to improve reporting
controls and data quality.

 � Implementing a risk-based control testing strategy.

 � Developing corrective action plans when internal
control deficiencies are found and tracking progress
against those plans.

In FY 2020, the Department tested 86 key financial
controls for both grants and non-grants areas. The internal
controls assessment detected some control deficiencies,
but none that would rise to the level of material weakness.
Corrective actions have been initiated for the deficiencies
identified. In addition, numerous recommendations have
been provided to process owners to strengthen internal
controls in their processes, such as verifying immaterial
differences, obtaining electronic signatures, and updating
policies and procedures.

Further, operational internal controls have been formally
aligned with the agency’s overall ERM strategy and
assessed accordingly. No control deficiencies have been
reported for FY 2020 related to this assessment.

The Department continues to focus on streamlining and
coordinating internal control activities to ensure efficiency
of operations, recognizing the connection points across
areas, and enabling transparency of information across the
Department. This framework enables increased visibility
across compliance processes to allow for greater oversight
and more informed monitoring of activities related to
internal controls and risk management by all offices and
governance bodies, including the Department’s Senior
Management Council (SMC). This framework also allows
for the Department to obtain the outcomes of a better
control system and a reduced risk landscape. Furthermore,
this streamlined approach helps the Department provide
reasonable assurance to internal and external stakeholders
that the data produced by the Department is complete,
accurate, and reliable, that internal controls are in place
and working as intended, and that operations are efficient
and effective.

A NA LYSIS OF CON T ROL S

Overall, the Department relies on annual assurances
provided by the heads of its principal offices, supported
by risk-based internal control evaluations and testing as
well as annual internal control training for all employees,
to provide reasonable, but not absolute, assurance that
its internal controls are well designed, in place, and
working as intended. The Department’s annual assurance
process conforms to the requirements contained in the
revised U.S. Government Accountability Office (GAO)
publication, Standards for Internal Control in the Federal
Government (commonly referred to as the “Green Book”)
and OMB Circular A-123, Management’s Responsibility for
Enterprise Risk Management and Internal Control.

In FY 2020, the Department identified no material
weaknesses related to effective, efficient program operations
and no areas of noncompliance with laws and regulations
other than those noted in the Analysis of Legal Compliance
section below. The Department acknowledges that it has
areas of control that need further strengthening, such as
those identified elsewhere in this report, as well as the major
challenges identified by the Department’s OIG in its FY
2021 Management Challenges report. As an example, data
quality and reporting are a challenge identified by OIG. The
Department, its grantees, and its subrecipients must have
effective controls to ensure that reported data are accurate
and complete. The Department relies on program data to

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 23

MANAGEMENT’S DISCUSSION AND ANALYSIS

 � Financial Management Support System (FMSS).

 � Contracts and Purchasing Support System (CPSS).

 � Grants Management System (G5).

 � E2 Travel System.

Across all its components, EDCAPS is serving
approximately 2,800 Departmental internal users in
Washington, D.C. and 10 regional offices throughout
the United States and territories. EDCAPS is serving
approximately 40,500 external users, mostly users of the
G5. In FY 2020, the Department conducted an annual risk
assessment of EDCAPS and tested 82 IT security controls
out of a baseline of 630 IT security controls. No significant
deficiencies or material weaknesses were identified.

The Department designated the FMSS as a mission-critical
system that provides core financial management services
and focused its system strategy on the following areas
during FY 2020:

 � Managing and implementing cross-validation rules
throughout the fiscal year to prevent invalid accounting
transactions from being processed.

 � Transmitting the Department’s spending data related to
contracts, grants, loans, and other financial assistance
awards for the USASpending.gov initiative as part of
the Federal Funding Accountability and Transparency
Act of 2006 (FFATA) and Digital Accountability and
Transparency Act of 2014 (DATA Act).

 � Transmitting the entire Department’s payments
through the Department of Treasury Secure
Payment System.

The FMSS Oracle E-Business Suite application is behind
the Department firewall and not external-facing. FMSS
includes the following interfaces to multiple applications
which are either not part of the Oracle suite of applications
in the Enterprise Resource Plan or are outside the financial
management segment:

 � Hyperion Budget Planning module—currently only
the license fees are included in FMSS investment.

 � ED Facilities Loan System (Nortridge)—currently only
the license fees are included in FMSS investment.

 � The Invoice Processing Platform (IPP).

 � FSA-Financial Management System financial data.

A NA LYSIS OF F I NA NCI A L
M A NAGE M E N T S YS T E MS

The Federal Financial Management Improvement Act of
1996 (FFMIA) requires management to ensure that the
Department’s financial management systems consistently
provide reliable data that comply with federal financial
management system requirements, applicable federal
accounting standards, and the U.S. Standard General
Ledger at the transaction level. Appendix D to OMB
Circular A-123, Compliance with the Federal Financial
Management Improvement Act of 1996, and OMB Circular
A-130, Managing Federal Information as a Strategic
Resource, provide specific guidance to agency managers
when assessing conformance to FFMIA requirements.

The Department’s vision for its financial management
systems is to provide objective financial information to
stakeholders to support data-driven decision-making,
promote sound financial management, and enhance
financial reporting and compliance activities. The
Department’s core financial applications are together under
common management control as part of the Education
Central Automated Processing System (EDCAPS).
EDCAPS is a suite of financial applications (subsystems),
including commercial off-the-shelf, custom code, and
interfaces that encompass the Department’s core financial
management processes. Specifically, EDCAPS provides the
following functions:

 � General ledger—Preparation of financial statements
and reconciliation of general ledger balances with
subsystems maintained in program areas and Treasury.

 � Funds management—Budget formulation, budget
execution, and funds control.

 � Grants pre- and post-award processing, including grant
payment processing.

 � Contract pre- and post-award processing.

 � Receivable management.

 � Cost management.

 � Recipient management.

 � Administrative processes (e.g., purchasing, travel, and
miscellaneous payments).

EDCAPS is composed of four main
integrated components:

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION24

MANAGEMENT’S DISCUSSION AND ANALYSIS

acceptance of a defaulted debt). As of September 30,
2020, the Department and FSA were not in compliance
with the DCIA TOP referral requirement for Title IV
debt as interpreted by Treasury because FSA had not yet
revised its loan servicing systems, procedures, and internal
processes in response to this interpretation. During FY
2020, FSA continued to implement changes to its default
loan servicing systems, procedures, and internal business
process for referring eligible debts to the Treasury Offset
Program sooner. FSA will build DCIA requirements
into the NextGen FSA servicing platform. This area of
noncompliance is noted in the independent auditors’
report, Exhibit C.

This determination of noncompliance with the DCIA
does not represent a material weakness in the Department’s
internal controls.

Federal Information Security Modernization Act
of 2014
The Federal Information Security Modernization Act of 2014
(FISMA) requires federal agencies to develop, document,
and implement an agency-wide program to provide
security for the information and information systems that
support the operations and assets of the agency and ensure
the confidentiality, integrity, and availability of system-
related information.

The Department’s and FSA’s information security
programs completed several significant activities in FY
2020 to improve cybersecurity capabilities and functions,
some of which included:

 � Office of the Chief Information Officer (OCIO)
established the Department’s cybersecurity risk tolerance
and appetite which integrates with the Department’s
overall Enterprise Risk Management (ERM) program.
Key Performance Indicators (KPIs) and Key Risk
Indicators (KRIs) have been established to support
tracking and reporting progress made towards the
Department’s OCIO ERM target profile.

 � OCIO publishes monthly Department Cyber Security
Framework (CSF) Risk Scorecards as part of the
Department’s Information Security Continuous
Monitoring efforts to identify cybersecurity risks, issues,
and opportunities for improvements in our cybersecurity
protections. The Department CSF Risk Scorecard
provides a detailed analysis tool for Authorizing
Officials, Information System Owners, and Information
System Security Officers to prioritize and mitigate risks
to the Department’s information systems.

 � Lockbox.

 � Department of the Treasury systems.

 � Department of Interior systems.

The Department’s financial management systems are
designed to support effective internal control and produce
accurate, reliable, and timely financial data and information.
Based on self-assessments, system-level general controls
tests, and the results of internal and external audits, the
Department has not identified any material weaknesses
in controls over these systems. The Department has
also determined that its financial management systems
substantially comply with FFMIA requirements. However,
as noted below in the Analysis of Legal Compliance section,
the Department continues to address issues and improve its
controls over systems.

A NA LYSIS OF L EG A L COM PL I A NC E

The Department is committed to maintaining
compliance with applicable laws and regulations. Below
are some examples:

Debt Collection Improvement Act of 1996
The Debt Collection Improvement Act of 1996 (DCIA),
Pub. L. 104-134, 110 Stat. 1321-358, was enacted into
law as part of the Omnibus Consolidated Rescissions and
Appropriations Act of 1996, Pub. L. 104-134, 110 Stat.
1321. The primary purpose of the DCIA is to increase the
collection of nontax debts owed to the federal government.
Additionally, the DATA Act, Pub. L. 113-101, 128 Stat.
1146, amended Section 3716(c)(6) of the DCIA to require
referral of delinquent debt to Treasury’s Offset Program
within 120 days.

Due to unique program requirements of the Higher
Education Act of 1965 (HEA), the Department requested
guidance from the Chief Counsel of the Department of
the Treasury’s Bureau of the Fiscal Service to interpret
the impact of this revised DATA Act’s delinquent debt
referral requirement on Title IV debt. In July 2015, the
Fiscal Service’s Chief Counsel determined compliance
for Title IV debt requires that the Title IV debt be: 1)
in technical default (i.e., 271 days delinquent per Title
IV aging) and 2) a receivable of the federal government.
Therefore, the DCIA Treasury Offset Program (TOP)
referral requirement for Title IV debt owned by FSA
at the time of delinquency is 271 days delinquent, and
the requirement for debt acquired via a FFEL guarantee
default claim or default Perkins Loan assignment is 120
days delinquent (per DCIA aging, which begins upon

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 25

MANAGEMENT’S DISCUSSION AND ANALYSIS

factor authentication solution providing continuity
of critical business functions. Additionally, OCIO
identified, analyzed, and recommended a cloud-based
solution to provide rapid expansion of the Department’s
VPN capacity supporting the workforce during
COVID-19 telework phase. OCIO also performed
outreach for increased vigilance during the COVID-19
telework phase. OCIO implemented proactive security
monitoring of PIV-A VPN connections by utilizing
new data-lake-based Security Information and Event
Management (SIEM) software solution. Department
employees have also been educated regarding increased
phishing and other cybercriminal scams targeting a
largely at-home workforce (stimulus checks, spoofing
legitimate Government Health organizations, etc.).

 � OCIO completed the enhancement of the Department’s
Network Access Control (NAC) capability for non-
government furnished equipment (GFE) within the
Department’s new IT environment that is superior to
capabilities that existed prior to the FY 2019 transition.
This provides a foundation to further implement the
Department’s zero-trust architecture.

 � To bolster the Department’s email security, OCIO fully
deployed and monitored the Office 365 (O365) email
Data Loss Prevention (DLP) capability. This capability
enhances the Department’s overall DLP capabilities
and works in concert with network and desktop DLP
solutions. OCIO also deployed DLP desktop agents
on nearly 100 percent of Department endpoint devices
to further enhance the identification of personally
identifiable information such as Social Security and
credit card numbers. In FY 2020, the Department’s
DLP solution identified and blocked 9,809 emails which
prevented potential sensitive personally identifiable
information security incidents.

 � Through enhanced reporting of email and web
security posture, the Department was able to
significantly increase U.S. Department of Homeland
Security (DHS) Binding Operational Directive
(BOD) 18-01 compliance from 54 percent to 100
percent for email security and 87 percent to 96
percent for Hypertext Transfer Protocol Secure
(HTTPS) tracking. Additionally, there were no
overdue critical or high vulnerabilities in FY 2020 for
ED’s public facing assets reported in accordance with
DHS BOD 19-02 Cyber Hygiene.

 � In FY 2020, the CSF Risk Scorecard was enhanced to
include risk scoring and reporting for privacy controls
as well as additional reporting views for the recently
released security authorization documentation and
incident response plan testing status scoring risk factors.
These enhancements further enable the Department’s
stakeholders to effectively manage system level
security and privacy risks while ensuring authorization
documentation and processes are continuously
monitored for effectiveness. CSF Risk Scorecard
visualizations were also expanded upon to include
specific views for FSA servicers and pertinent investment
review board reporting to streamline communication
of risk to appropriate stakeholders. These recent CSF
Risk Scorecard enhancements have provided the
Department’s executives with new capabilities to identify
trends, patterns, and opportunities for improvement
across the organization. Additionally, the scorecard is
now updated daily for a timely view of risk.

 � OCIO disseminated monthly ‘State of IT’ principal
office-level reports for continued outreach to executive
stakeholders to take the appropriate actions as
necessary based on cyber data, trends, metrics, and key
insights specific to their organization offered through
cybersecurity data visualizations.

 � The average time to close a Plan of Action and
Milestones (POA&M) was reduced from 167 days
in 2019 to 47 days in 2020. The number of accepted
POA&Ms also dropped from 53 to 29 during the
same time period. At the closing of FY 2020, the
Department achieved a 68 percent net reduction in
past due POA&Ms since starting the reporting period
on October 1, 2019.These positive metrics are direct
indicators of the progress achieved in maturing risk
management capabilities and reduction capabilities.

 � OCIO authorized the FedRAMP compliant Splunk
Cloud as the Department’s cybersecurity data lake and
began initial configuration for ingestion of Continuous
Diagnostics and Mitigation and continuous monitoring
data. Currently, ten data sources have been identified
for initial operational capabilities. These enhancements
allow for better cyber risk visibility and monitoring of
Department information systems to enable prompt data
driven decisions.

 � To mitigate operational impacts of the COVID-19
pandemic, OCIO delivered Personal Identity
Verification authentication (PIV-A) as alternative multi-

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION26

MANAGEMENT’S DISCUSSION AND ANALYSIS

 � Quarterly Risk Management Assessment score.

 � Department Cyber Risk score.

 � Previous year IG FISMA maturity score.

 � DHS Cyber Hygiene Scorecard.

 � OCIO continued supporting the Scholarship for
Service (SFS) program which is managed by the
National Science Foundation in collaboration with
the U.S. Office of Personnel Management (OPM)
and DHS. This initiative reflects the critical need for
IT professionals, industrial control system security
professionals, and security managers in federal, state,
local, and tribal governments. Upon graduation,
scholarship recipients are required to work for a
federal, state, local, or tribal government organization
in a position related to cybersecurity. The Department
spoke to students from SFS about the Department’s
internship and upcoming employment opportunities.
Over 100 students stopped by to learn about the
Department’s cybersecurity initiatives and how their
interests, knowledge, skills, and abilities aligned with
future employment opportunities. OCIO continued
to support the SFS program during COVID-19 by
virtually onboarding a student internship team of
eight students who performed a gap analysis, provided
recommendations, and aided with next steps for
adopting a Zero Trust Architecture environment at
the Department.

 � OCIO removed and blocked the Zoom video
teleconferencing software across the enterprise after
increased reports of security vulnerabilities. After
thorough review of the risks associated with Zoom to
Department users, updated guidance and notifications
were communicated, allowing the use of Zoom for
external hosted meetings with the understanding
that there was no expectation of privacy, and meeting
contents could be made public.

 � OCIO nominated Subject Matter Experts (SMEs) to
support the DHS Supply Chain Risk Management
initiative, C-SCRM Cybersecurity Standards
Innovation Group (CyberSIG). The SMEs contribute
as key members of the CyberSIG under the
sponsorship of the General Services Administration
and OMB. The CyberSIG provides input into

 � Cybersecurity and personnel security requirements
were incorporated into the Department’s acquisition
regulations in December 2019. The Office of
Acquisition Management issued Acquisition Alert
2020-01, “Education Acquisition Regulation Class
Deviation: Cyber and Personnel Security Requirements
for Contractors”. This deviation ensures active contracts,
solicitations, and future contracts communicate the
Department’s cybersecurity and personnel security
requirements to contractors and prospective contractors.

 � The Department deployed a “Report Phishing” button
on March 25, 2020, to all Department email clients,
allowing users to directly report suspicious emails
to ED’s Security Operations Center (EDSOC) with
a single click of a button. Prior to deployment, the
average reporting rate for simulated exercises in FY
2019 was 15.21 percent (the highest reporting rate was
27.82 percent in March 2019). A phishing exercise
conducted in the third quarter of FY 2020 resulted in
a 41 percent reporting rate, with 91 percent of those
who reported using the new “Report Phishing” button.
The highest reporting rate noted in FY 2020 was 52.5
percent in August 2020 in response to an exercise
which appeared to contain an attachment. This was the
highest reporting rate since the launch of the phishing
program in FY 2014. The Department also improved
its overall response time in reporting. During FY 2018
and FY 2019 exercises, the first report from an end user
was within an average of two minutes of the exercise
launch. In FY 2020, the first report was received within
an average of one minute of the exercise launch. In the
event the email was an actual attack, early notification
would enable the Department to block the internet
addresses or domains associated with the email and
reduce the potential impact and risk.

 � OCIO continued conducting quarterly Department-
level system-tailored Incident Response and
Contingency Plan testing tabletop exercises virtually,
which focused on system contingency planning in the
event of a cyber incident and how the Department
would respond to such an incident. As of July 2020,
100 percent of the Department’s FISMA reportable
systems had a valid contingency plan test. Feedback
reports were provided to system stakeholders on
weaknesses and opportunities for improvement to their
contingency plans:

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 27

MANAGEMENT’S DISCUSSION AND ANALYSIS

 � OCIO completed an engagement with the
National Institute of Standards and Technology’s
(NIST) Security and Privacy Implementation
Collaboration Tiger Team to integrate cybersecurity
and privacy more effectively across government
and to promote collaborative working relationships
between cybersecurity and privacy, regardless of
organizational structure/reporting. As a result of this
engagement, NIST determined they will not include
the collaboration index in revision 5 but will instead
develop a template of the index as a supplemental
resource for individualized agency use.

capabilities and requirements that will be used for
C-SCRM government wide shared services.

 � OCIO established initial operating capabilities in
support of standing-up the Department’s Information
and Communications Technology SCRM program. An
inter-agency agreement with the Department of Energy
was established to use their operationalized enterprise
SCRM program to help identify and reduce potential
risks associated with third party vendor relationships.
Through this shared service, the Department will
receive vendor-specific risk assessment services for our
information systems and our vendors.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION28

MANAGEMENT’S DISCUSSION AND ANALYSIS

FORWARD-LOOKING INFORMATION

This section summarizes information pertinent to the
Department’s future progress and success.

E N T E R PR ISE R ISK M A NAGE M E N T

The Department’s Enterprise Risk Management (ERM)
program supports agency-wide efforts to maximize the
Department’s value to students and taxpayers through
achievement of strategic goals and objectives. The
Department’s ERM program strategically focuses on the
complete spectrum of the organization’s significant risks
and the combined impact of those risks as an interrelated
portfolio rather than simply addressing risks within silos.
This coordinated approach leverages data and analytical
solutions to identify, measure, and assess challenges related
to mission delivery and resource management. Through
ERM, the Department seeks to embed a systematic and
deliberate view of risk into key management practices,
ultimately yielding more effective performance and
operational outcomes. The Department’s implementation
of ERM includes three critical strategies that are more
fully described under Strategic Objective 4.2, Identify,
assess, monitor and manage enterprise risks:

1. Creating a risk-aware culture that includes transparent
discussions of risks.

2. Implementing an ERM framework and capability
that leverages existing risk management activities and
governance bodies.

3. Managing risks in a more coordinated and
strategic manner.

In FY 2020, the Department took significant steps to
further develop the ERM program by establishing the
Office of Enterprise Data Analytics and Risk Management
(OEDARM), within the Office of Finance and Operations
(OFO), to direct the agency’s overall ERM strategy and
formally align ERM and internal controls processes.
OEDARM leadership established a formal Enterprise Risk
Management Working Group (ERMWG) with senior
representation across the agency to further solidify the
Department’s ERM governance structure. The ERMWG
helped to conduct coordinated risk assessments and
incorporated the risks highlighted or exacerbated by the

COVID-19 pandemic into short- and long-term risk
planning. OEDARM leveraged partnerships with agency
leaders to identify, measure, and assess challenges related
to mission delivery and develop coordinated, actionable
response plans.

OEDARM leadership actively sought to enhance
strategic partnerships with ERM colleagues across the
government as well as with Department’s own Office
of Inspector General. To better understand how the
Department’s ERM program has evolved over time, the
Department enrolled in the Office of Management and
Budget’s Pilot to validate the Federal ERM Maturity
Model V1.0, a pilot that will extend through FY 2021.
Through the pilot, the Department seeks to 1) test, assess,
and validate sections or components of the Model for
its iterative refinement; and 2) assess the maturity of the
Department’s own ERM program. Evaluation will focus
on an assessment of the Model’s operational viability and
the influence of the Model on the Department’s risk-
informed culture—including executive engagement and
resourcing processes—with a goal of identifying potential
improvements to the Model.

Throughout FY 2021, the Department plans to further
integrate ERM with key management processes to
ensure risk indicators and considerations inform budget
formulation, strategic planning, and performance
management. OEDARM seeks to support a culture of
continuous improvement within the Department—
where data and awareness of enterprise risk are used to
objectively inform strategic and operational decisions
and optimize agency performance. To that end, in FY
2021, OEDARM plans to develop and implement a
comprehensive ERM training program for all levels of
the organization as well as to enhance digital tools for
collecting, analyzing, and reporting risk data to promote
transparency and accountability across the Department.
In light of the current COVID-19 pandemic, the
Department has intentionally shifted to an even more
comprehensive, strategic approach to risk management—
one that seamlessly considers national health emergencies
or other significant crises that could adversely impact
continuity of operations.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 29

MANAGEMENT’S DISCUSSION AND ANALYSIS

 � Continue to support the development of additional
tools, such as the College Scorecard and Financial Aid
Shopping Sheet, to increase transparency around higher
education costs and outcomes that may help students
and families make informed decisions before
college enrollment.

Managing Risks and Uncertainty Facing the Direct
Loan Program’s Cost Estimates
Direct Loan program costs are estimated consistent with
the requirements of the Federal Credit Reform Act of 1990.
Under the Act, the future disbursements and collections
associated with a cohort of loans are estimated for the
entire life of the loan, up to 40 years in this case. The
actual performance of a loan cohort tends to deviate from
the estimated performance during that time, which is not
unexpected given the inherent uncertainty involved in
developing estimates. There are four types of inherent risk,
described below, that make estimating lifetime program
costs a difficult task.

Legislative, Regulatory, and Policy Risk
There are inherent risks to estimating future lifetime
disbursements and collections for a cohort stemming
from legislative, regulatory, or administrative actions. For
instance, the cost structure of the Direct Loan program
may be significantly altered. In addition, the effects on
financial modeling and estimation associated with recent
legislative, regulatory, and policy action is difficult to
interpret given the lack of actual trend data availability.
Some examples of current risks include the following:

CARES Act and Presidential Memorandum
(“Memorandum on Continued Student Loan Payment
Relief During the COVID-19 Pandemic”): The CARES
Act provided emergency relief measures in the Direct Loan
program, including suspending loan payments, halting
collections on defaulted loans, and setting interest rates
to 0 percent through September 30, 2020. On August
8, 2020, the President directed the Secretary to continue
these measures through December 31, 2020. These actions
have largely insulated federal student loan performance
from economic disruption caused by the coronavirus
pandemic, while at the same time reducing the amount
of loan repayments being remitted to the Department
of Education. As the pandemic is ongoing, there is great
uncertainty regarding cost estimates as future legislative
and administrative actions could extend these emergency
relief measures past December 31, 2020.

Income-Driven Repayment Plans: Without
consideration of impacts from the pandemic, IDR plans

DIR EC T LOA N PROGR A M

The Department’s largest program, the William D. Ford
Federal Direct Loan (Direct Loan) program, provides
students and their families with funds to help pay for their
postsecondary education costs. The following describes
(1) the steps the Department has taken to help make
student debt more manageable and (2) the risks inherent
in estimating the cost of the program.

Managing Student Loan Debt
Each year, federal student loans help millions of Americans
obtain a college education—an investment that, on
average, has high returns. While the average return to
having a college degree remains high,1 some students leave
school poorly equipped to manage their debt.

Traditionally, federal student loans had fixed-payment 10-
year repayment schedules, making it difficult for borrowers
to begin repaying at the start of their career when their
salaries are low. The recent expansion of income-driven
repayment (IDR) plans allows students the opportunity
for greater financial flexibility as it pertains to their
monthly repayment. For more details on these plans, visit
FSA’s How to Repay Your Loans Portal.

Recent trends in student loan repayment data show that:

 � Nearly 70 percent of the Direct Loan portfolio is in
administrative forbearance, the suspended payment
status provided to students through the CARES Act.

 � As of June 2020, nearly 8.2 million Direct Loan
recipients were enrolled in IDR plans, representing a
7 percent increase from June 2019 and a 16 percent
increase from June 2018. Overall, more than 50
percent of Direct Loan dollars and 32 percent of
borrowers in repayment are enrolled in an IDR plan.

The Department continues to work relentlessly to make
student loan debt more manageable. Looking to the
future, the Department will:

 � Continue conducting outreach efforts to inform
student loan borrowers of their repayment options
before the emergency loan relief measures expire on
December 31, 2020.

 � Work to improve customer service and student aid
systems and processes by implementing FSA’s Next
Generation Federal Student Aid (Next Gen FSA), see
page 33.

1 https://libertystreeteconomics.newyorkfed.org/2019/06/despite-rising-costs-
college-is-still-a-good-investment.html

https://www.gpo.gov/fdsys/pkg/PLAW-113publ101/pdf/PLAW-113publ101.pdf
https://libertystreeteconomics.newyorkfed.org/2019/06/despite-rising-costs-college-is-still-a-good-investment.html
https://libertystreeteconomics.newyorkfed.org/2019/06/despite-rising-costs-college-is-still-a-good-investment.html

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION30

MANAGEMENT’S DISCUSSION AND ANALYSIS

organization continues to increase. As of September 30,
2020, the number of borrowers with certified employment
totaled 1,357,699. The low number of approved PSLF
applications in relation to employment certifications may
be partially due to the complicated nature of the program,
in particular the determination of what constitutes a
qualifying payment. In addition, many borrowers who
file employment certification forms early in their careers
may also move into private sector employment before
completing the 10 years of qualifying payments and
thus may (a) never apply for forgiveness or (b) apply for
forgiveness much later after returning to public service
work. The Consolidated Appropriations Act, FY 2018, and
the Department of Education Appropriations Act, FY 2019,
each provided $350 million toward Temporary Expanded
Public Service Loan Forgiveness (TEPSLF) for borrowers
who met eligibility for public service employment but
were not enrolled in a qualified repayment plan. The
Consolidated Appropriations Act, FY 2020, provided $50
million for TEPSLF. Future congressional action that
may affect eligibility for PSLF continues to be an area of
uncertainty. Lastly, although the Department continues
to remain informed on and manage the risk associated
with estimating participation in this program, uncertainty
remains about further borrower outreach to boost
participation in the PSLF program.

Estimation Risk
Actual student loan outcomes may deviate from estimated
student loan outcomes, which is not unexpected given
the long projection window of up to 40 years. The Direct
Loan program is subject to a significantly large number
of borrower-level events and future economic factors that
heavily impact the ultimate cost of student loans. For
example, assumptions that need to be estimated for loans
originating in FY 2020 include how long students will
remain in school; what repayment plan will be chosen;
whether the loan will be consolidated; whether the borrower
will die, become disabled, bankrupt, or have another claim
for discharge or forgiveness (closed school loan discharge,
borrower defense to repayment, etc.); whether the loan will
go into deferment or forbearance; whether the loan will
go into default and, if so, what collections will be received
on the defaulted loan; and, if the loan is in an IDR plan,
what the borrower’s employment (public sector or not) and
income and family status will be over the next 25 years.
These projections are generally made based on historical
data about borrower characteristics and behavior, which are
more difficult to estimate during times of unprecedented

tend to be more costly to the government than non-
IDR plans. For the 2020 loan cohort, it is estimated that
the government will recover 40 percent less for loans in
IDR plans as compared to loans in standard plans. It is
important to be careful in making such comparisons,
however, as the underlying characteristics of borrowers
(and the corresponding behavioral dynamics driving
selection of plans) also impact the overall cost of loans
under each plan. In general, the proliferation of IDR plans
has made IDR terms more generous and made the plans
available to a greater number of borrowers; however, these
plans are traditionally more costly to the government.
Also, having more repayment plan options complicates
repayment plan selection, since the tradeoff decisions
when selecting the plans vary by borrower and may not
always be entirely clear. Selected comparisons between
projected originations and borrower repayments under
the different IDR plans are available on the Department’s
website. Future commitment to market and increased
participation in these plans are areas of uncertainty. Future
legislative and regulatory activity could also affect the
underlying cost of IDR plans.

Public Service Loan Forgiveness: Enacted in 2007, the
Public Service Loan Forgiveness (PSLF) program allows
a Direct student loan borrower to have the balance of
their Direct student loans forgiven after having made
120 qualifying monthly payments under a qualifying
repayment plan, while working full time for a qualifying
public service employer (such as government or certain
types of nonprofit organizations). In general, forgiveness
provided via PSLF raises the cost of the Direct Loan
program; however, there is still uncertainty as to how
many borrowers will take advantage of the program.
Much of this uncertainty arises because borrowers are
not required to apply for the program or provide any
supporting documentation on their employment until
after having made the 120 qualifying monthly payments,
and data on actual PSLF forgiveness remains rather
limited, as borrowers first became eligible in FY 2018.

Data on approved PSLF applications first became available
in FY 2018 since borrowers first became eligible for PSLF
loan forgiveness starting October 1, 2017, after having
made 120 qualifying payments. As of September 30, 2020,
the total number of borrowers who received forgiveness
totaled 3,469. The value of this forgiveness totaled
$260.49 million. Despite the relatively modest numbers
of approved applications to date, the number of borrowers
who have certified their employment in a public service

https://www2.ed.gov/about/overview/budget/tables.html?src=rt
https://www2.ed.gov/about/overview/budget/tables.html?src=rt

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 31

MANAGEMENT’S DISCUSSION AND ANALYSIS

issued to use alternative assumptions. Consequently, the
Department explored the possibility of using economic
factors from other sources, including, but not limited
to, the Congressional Budget Office (CBO). Ultimately,
the Department made the decision after extensive
consultations with Education leadership and OMB to
calculate the FY 2020 financial statement re-estimate
using the President’s Budget 2021 assumptions (OMB
assumptions). Factors contributing to this decision include
the fact that any available economic projections have a
high degree of uncertainty due to the uniqueness of the
potential economic conditions caused by the pandemic.
In addition, there is little historical data comparable
to the current crisis that can be used to extrapolate
and adjust student loan assumptions. Finally, current
legislation and the presidential memorandum (i.e., the
CARES Act) provided temporary relief to student loan
borrowers through December 31, 2020; as a result, there
is no meaningful data on the impact of current economic
conditions on student loan performance. Alternatively,
the Department conducted targeted sensitivity analysis to
address potential economic impacts of the pandemic.

The Department conducts sensitivity analyses as one
way to assess the degree of uncertainty around the
economic assumptions. In the analysis reported here, the
Department replaced the most important inputs from
the President’s Budget 2021 economic assumptions used
in the models with the numbers from CBO’s July 2020
economic package. The following examples show the
projections of cohorts 1994-2019, where one specific
assumption is varied from the assumption used in the
financial statement re-estimate.

The monthly unemployment rate is an assumption
used in the default projection model. For the sensitivity
analysis, the CBO projected quarterly unemployment
rate assumptions were used after June of 2020. Actual
data from the Bureau of Labor Statistics was available
for unemployment prior to June 2020; therefore, the
rates used in the financial statement re-estimate do not
differ from those used in the sensitivity analysis for
that timeframe. Changing this assumption resulted in a
projected increase to the re-estimate of $3.7 billion. The
chart below shows the changes to the default rate for a sub
population of loans.

uncertainty facing students and borrowers in repayment
plans today. Lastly, the Direct student loan portfolio has
grown from approximately $356 billion in FY 2011 to more
than $1.2 trillion as of the end of FY 2020. This growth
naturally results in larger re-estimates, since a re-estimate
worth 1 percent of the portfolio today would be more than
three times as large as a similar re-estimate in FY 2011.

Macroeconomic Risk
The ultimate amount, timing, and total value of future
borrower repayments under the Direct Loan program are
heavily affected by certain economic factors, especially
since the introduction of IDR plans.

In 2020, the coronavirus pandemic caused widespread
disruption to the American economy. The emergency
relief measures provided by Congress and the President
resulted in flexibilities for federal student loan borrowers,
preventing spikes in delinquency and default rates.
Involuntary loan collections from wage garnishment,
tax refund reductions, and reductions of federal benefits
such as Social Security are also suspended. However, the
ultimate impact of the pandemic on long-term Direct
Loan program costs is subject to significant uncertainty
and will depend on, among other things, short and
long-term unemployment, economic growth trends,
and potential structural changes in the overall economy
and job markets. Some types of macroeconomic risk
are inherent to student loan cost estimation, and the
Department analyzes them regularly—though some of
these risks have been exacerbated by the unprecedented
worldwide pandemic. New risks have also developed due
to the conditions surrounding the pandemic. Specific
examples of macroeconomic risk include:

Economic Assumptions: As part of its technical re-
estimate process for the financial statement re-estimates,
the Department updates economic assumptions
used to calculate forecasted borrower cash flows. The
Department obtains the information used to update
economic assumptions from the OMB. OMB typically
provides an economic assumption package for Mid-
Session Review (MSR) which updates the economic
assumptions used for the President’s budget in November
of the previous year. The Department historically has
used the MSR assumptions for calculation of financial
statement re-estimates.

OMB did not release a MSR economic assumptions
package in FY 2020, and no official guidance was

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION32

MANAGEMENT’S DISCUSSION AND ANALYSIS

as a way to strengthen their credentials, change career
paths, or improve future employment opportunities.
While the coronavirus pandemic has been accompanied
by a spike in unemployment (at least in the short term),
the impact on student loan volume has been more mixed,
as higher education has struggled to provide students the
level of instruction they were receiving pre-pandemic.
The exact impact on the cost estimates from the current
recession remains a significant area of uncertainty. For
instance, higher short-term unemployment rates could
have an impact on future collections of already defaulted
loans by increasing the risk of fewer collections from
wage garnishment and tax refund reductions. A sensitivity
analysis examining the impact of a 5 percent reduction in
default collections for three years, starting in the second
quarter of FY 2021 when the pandemic relief provisions
are set to expire, resulted in a projected increase in the re-
estimate of $1 billion.

Wage Growth: The estimated costs of IDR plans are
largely dependent on trends in observed wage growth. To
the extent that future wage growth deviates significantly
from prior wage growth, actual costs of IDR plans may
deviate from estimated costs. The Department will
closely monitor impacts to wage growth as a result of the
pandemic. Data is not available for the FY 2020 financial
statements, and the ultimate cost may not be known for
some time. The estimates are sensitive to slight changes
in model assumptions. For instance, a 10 percentage
point increase in borrowers reporting zero discretionary
income from FY 2020 to FY 2022 and a 5 percentage
point increase for FY 2023 to FY 2025 would result in
a projected increase to the re-estimate of $2.9 billion.
The Department continues to manage risks in this area
by building its knowledge about its borrower base and
remaining informed of labor market statistics.

Operational Risk
Unforeseen issues in administering and servicing student
loans may impact the cost estimates. For example, in
December 2019, the President signed the Fostering
Undergraduate Talent by Unlocking Resources for
Education Act (FUTURE Act), which amends Section
6103 of the Internal Revenue Code to allow the IRS to
share taxpayer data directly with the Department. Once
implemented, this will make it easier for borrowers to
stay enrolled in an IDR plan by allowing automated data
sharing between federal agencies and eliminating the need
for borrowers to annually recertify their income. A timeline
for implementation of the FUTURE Act is uncertain,
which can make predicting the impact on student loan

The IDR model is used to develop cash flows for Direct
Loans being repaid under any of the IDR repayment
plans, including the income contingent repayment (ICR)
plan, the income based repayment (IBR) plan, the Pay as
You Earn (PAYE) plan, and the Revised Pay as You Earn
(REPAYE) plan. The IDR model also uses information
from the OMB economic package on the Consumer Price
Index (CPI-U) as a factor for borrower income inflation,
balances, and poverty guidelines. A sensitivity analysis that
replaces the CPI-U with the assumptions from the July
CBO estimates resulted in a projected increase to the re-
estimate of $1.7 billion.

Interest Rates: Direct Loan program cost estimates are
very sensitive to changes in interest rates. Under the
current program terms, the fixed borrower rates for
direct loans are established in advance of the upcoming
school year, while the Treasury fixed interest rate on the
Department’s borrowings to fund those loans is not set
until after those awards are fully disbursed, which can
be as much as 18 months later. Unexpected changes in
interest rates during this time can significantly impact
Direct Loan program cost.

Unemployment: Unemployment rates have been shown
to affect both student loan volume and student loan
repayment decisions and behavior. During periods of
economic downturn, displaced workers have tended to
pursue higher education opportunities in high numbers

Figure 13. Default Rates Using Different
Unemployment Rate Assumptions
(Subsidized Stafford Cohort 2012 Example)
4 Year Junior/Senior Standard Enter Repay=4

0.00

0.01

0.02

0.03

0.04

0.05

0.06

OMB with Actuals through June 2020
CBO with Actuals through June 2020

20
29

20
28

20
27

20
26

20
25

20
24

20
23

20
22

20
21

20
20

20
19

20
18

20
17

20
16

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 33

MANAGEMENT’S DISCUSSION AND ANALYSIS

failing to understand how to apply for and maintain
their aid eligibility, which repayment options they qualify
for, and the financial implications of their student debt.
Additionally, operational complexities and out-of-date
contracts result in higher administrative costs and hinder
effective oversight of our vendors.

Next Gen FSA Environment
Multiple websites, mobile applications, contact centers,
and other customer interfaces have been combined into a
simplified, consistent, and engaging customer experience,
which will be enhanced by standardized training and
tools. Since December 2019, FSA has launched a single
front door on the web, Studentaid.gov, and has launched
multiple modern self-service and consumer information
tools that help our customers understand the aid they have
received, their remaining eligibility, and how they can
manage loan repayment in a way that meets their goals.
While FSA’s digital platform helps customers cut through
the information clutter and access robust self-service, other
components of Next Gen will bring onboard multiple
contact centers that provide customers and partners with
support across the entire student aid lifecycle, all under the
FSA brand.

In addition to an improved customer experience, Next
Gen FSA will completely modernize FSA’s back-end
systems and infrastructure. This transformation will pave
the way for improved application and loan processing and
management of customer accounts. The contracts that
bring onboard these new systems will include objective
performance standards and accountability measures to
ensure customers receive accurate, timely responses to
their inquiries. These new technologies will also integrate
modern cybersecurity protections, and a new enterprise-
wide data analytics platform will drive improved data and
governance standards.

Solicitation and Procurement Process
In January 2019, FSA awarded a major contract for
Digital and Customer Care, which provides FSA with
new digital, marketing and communications, and
customer care platforms that enable the implementation
of a modern StudentAid.gov and myStudentAid mobile
application, as well as improved tools for customer
outreach. In June 2020, FSA awarded five Business
Process Operations contracts, which bring on board
vendors that will eventually provide enterprise-wide
contact centers and back-office processing for all of FSA’s
customers and institutional partners. In October 2020,
FSA released a solicitation for the Interim Servicing
Solution (ISS) which will provide the core processing

cost estimates a challenge. The Department invests
significant resources to ensure continuous improvements
in cybersecurity defenses based on current and emerging
threats. Despite this investment, security threats to
operations are ongoing and incidents may happen without
warning, potentially disrupting student loan administration
and ultimately borrower cash flows, which can be impacted
by the timing of when collections or disbursements are
processed. Hence, there is an inherent risk that future,
unpredictable disruptions in the administrative status quo
may impact student loan cost estimates.

N E X T GE N FS A

About FSA
As the nation’s largest provider of financial aid for education
beyond high school, FSA delivers more than $115 billion
in aid each year to students and their families. Through
programs authorized under the Higher Education Act of
1965, as amended, FSA provides grants, loans, and work-
study funds for college or career school. FSA also oversees
the approximately 5,600 postsecondary institutions that
participate in the federal student aid programs. In every
interaction with students and their families, FSA strives to
be the most trusted and reliable source of student financial
aid information and services in the nation.

The Vision
FSA manages one of the largest consumer loan portfolios
in the country, valued at $1.6 trillion.2 It is critical that
we provide an environment that provides customers with
the services and experiences that they expect and the
outcomes that they deserve. The Next Generation Federal
Student Aid (Next Gen FSA) initiative is enabling FSA
to realize this vision by modernizing the way we connect
with our customers and streamlining our student aid
systems and processes. This broad effort will deliver an
improved customer experience for millions of Americans
across the entire student aid life cycle, from fostering
greater awareness about the availability of financial aid,
to applying for aid, to repaying loans, to improving the
participation experiences and oversight of our partners at
postsecondary institutions.

Legacy Environment
In the current federal financial aid process, students
and families must negotiate a complex and fragmented
landscape, interacting with multiple systems, vendors,
processes, and interfaces across a multitude of brands
and user experiences. Too often, this poor customer
experience creates confusion, resulting in borrowers
2 Includes lender-held FFEL loans and school-held Perkins loans.

http://StudentAid.gov

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION34

MANAGEMENT’S DISCUSSION AND ANALYSIS

Open Data
The Evidence Act requires agencies to make data “open by
default.” The Department is planning to develop, release,
and execute the Act’s required open data plan consistent
with OMB guidance. The Department will balance
privacy and security with the open data mandate and the
priority of the Department to enable broader public use
of data paid for by its citizens. The Department is also
developing an Open Data Platform (ODP), a central
repository for its data assets. Recently released in beta, it is
a fully featured, robust, and highly scalable data repository
that maintains all data assets in a fully searchable catalog.
As required by the Evidence Act, the Department will build
towards a comprehensive data inventory by expanding on
the ODP and increasing its catalogued data assets for both
externally available open data and internal sources subject
to open data priorities, reviewing all data assets for release
consistent with Evidence Act mandates and exclusions, and
incrementally expanding the number of Department open
data assets listed in in the Federal Data Catalogue.

Evaluation Officer and Evidence
Leadership Group
The Evidence Act created a new role, a Department
Evaluation Officer (EO), who is responsible for: (a)
developing the Department’s Learning Agenda by
assessing the Department’s portfolio of evaluations, policy
research, and ongoing evaluation activities; (b) assessing
the Department’s capacity to support the development
and use of evaluation; (c) establishing and implementing
the Department’s evaluation policy; and (d) coordinating
a Department-wide evidence-building plan. IES’s
Commissioner of the National Center for Education
Evaluation and Regional Assistance is the Department’s EO.

As required by the Evidence Act, the Department submitted
its Draft Learning Agenda to OMB at the end of fiscal
year 2020. The Learning Agenda was developed in
consultation with the Department’s Evidence Leadership
Group (ELG). The ELG is co-chaired by the EO and the
Director of the Department’s Grants Policy Office (GPO)
and includes members from the Department’s primary
grant-making offices as well as mission-support units, such
as the Department’s Budget Service, and Office of General
Counsel, and ex-officio representatives from the Office
of the Chief Data Officer, the Statistical Official, and the
Performance Improvement Officer. Feedback from OMB
and consultation with stakeholders across government,
education, and the general public will be used to inform the

system, fulfillment, and labor servicing for the federally
managed loan portfolio.

The current Title IV Additional Servicing (TIVAS) and
Not-for-Profit indefinite-delivery, indefinite-quantity
contracts may be extended through December 2021 and
March 2022, respectively. ISS will replace the current
TIVAS and Not-for-Profit relationship upon award and
migration of borrowers. In the event of a delay in the ISS
implementation, the appropriate contractual actions will
be taken to ensure continued servicing capabilities are
maintained. FSA is taking a similar approach to all legacy
contracts that will be impacted by the Next Gen FSA
vision to ensure as smooth a transition as possible for our
customers and partners.

L E V E R AGI NG DATA A S A
S T R AT EGIC A S SET

The Department is focusing on further leveraging its data
as a strategic asset, in part in response to requirements
in the Foundations for Evidence-Based Policymaking
Act (Evidence Act; P.L. 115-435) and the Federal Data
Strategy. This section highlights three initiatives intended
to help the Department realize the power of data in daily
operations and national policy: (1) the development of an
ED Data Strategy; (2) priorities for Open Data; and (3) a
new focus for the Evidence Leadership Group in advising
the Evaluation Officer and developing the Department’s
learning agenda.

Data Strategy
The 22020 Action Plan under the Federal Data Strategy
calls for agencies to “put in place a data strategy or road
map.” The Agency-wide Data Governance Board (DGB)
has initiated a process to develop the Department’s Data
Strategy in order to realize the full potential of data to
improve education outcomes and to lead the nation in a
new era of evidence-based policy insights and data driven
operations. This Department-wide effort will include
agency-wide discussions about data priorities that will help
improve data maturity and will focus on the Department’s
capabilities to leverage data, operationalize and optimize
data governance, and drive cultural change for the benefit
of all stakeholders. It will build on strengths, weaknesses,
and opportunities within the Department to 1) strengthen
agency-wide data governance, 2) build human capacity to
leverage data, 3) advance the strategic use of data, and 4)
improve data access, transparency, and privacy.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 35

MANAGEMENT’S DISCUSSION AND ANALYSIS

Department’s Final Learning Agenda to be submitted to
OMB at the end of fiscal year 2021.

In addition to advising the EO on the development of
the Draft Learning Agenda, the ELG advises Department
leaders on how to support the capacity of ED staff to
make better use of data and evidence. GPO, led by the
ELG co-chair, has spearheaded a range of internal training
opportunities for Department staff to bolster the use of the
Secretary’s policy priorities, including the use of evidence
in program design, and to consider how the Department’s
grantmaking activities can build evidence for improvement
in the future. This work, done in close collaboration with
partners across the Department, will be informed in fiscal
year 2021 by the recently-completed Interim Capacity
Assessment, which included a systematic effort to collect
information about staff members’ capacity to use evidence
in their day-to-day work.

CON T I N UOUS I M PROV E M E N T

Improving critical infrastructure, systems and overall
capacity, and ensuring sound strategic decision making
regarding allocation of resources are essential to the
Department’s future progress and success. Implementing
Technology Business Management Solutions is one of the
Department’s key initiatives.

Technology Business Management
Solutions (TBMS)
The purpose of the TBMS project is to provide greater
cost transparency into IT spending. The TBMS project
will allow OCIO to communicate the cost drivers and
value of IT to senior leadership, improve the efficiency and
predictability of the formulation of the IT budget, and
optimize IT costs.

Beginning in 2017, OMB required agencies to begin
reporting IT spending in alignment with the TBM
Framework, including using Cost Pools and IT Towers to
classify IT spending. The Department intends to leverage
TBM beyond the minimum OMB reporting requirements
to encompass the full implementation of the TBM cost
accounting framework. The Department of Education
is refining the TBM effort to: 1) provide accurate cost
analysis and accounting of operations and services to
improve tracking cost variances; 2) provide ad hoc reports
to stakeholders on IT spending; and 3) contextualize ED’s
internal resource costs with real world data to inform
decisions. Ultimately, the goal is to provide a “bill of IT”
to form the basis of a show-back model to drive more
informed decision-making around IT.

The objective is to implement an integrated solution that
will allow OCIO to:

 � Accurately account for and categorize IT spending in
IT Cost Towers and Pools.

 � Evaluate IT spending using a method that helps
identify redundant IT assets (e.g. systems, applications,
and licenses).

 � Extract cost elements from disparate sources, analyze
these elements, and report cost stressors and trends
to stakeholders.

 � Prepare accurate pricing through a show-back model to
client offices for the services provided and consumed
by each client office.

This page intentionally left blank.

F I N A N C I A L

S E C T I O N

This page intentionally left blank.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 39

Department’s financial statements and activities that
contributed to the audit opinion.

OFO provides stewardship and accountability of agency
funds by leveraging new technologies to modernize
outdated business processes, developing financial
management policies and procedures, establishing and
overseeing internal controls, and producing high-quality
financial and managerial reports. Despite the challenges
associated with the COVID-19 pandemic, the agency was
able to maintain effective financial management operations
even in a remote work environment.

We also received external validation of our sustained
efforts to produce user-friendly, transparent financial
reporting by earning the Department’s 16th award of the
Association of Government Accountants’ Certificate of
Excellence in Accountability Reporting. Federal financial
reports must pass a rigorous independent review against
a comprehensive set of standards to earn this prestigious
recognition, which is the highest award bestowed for
federal financial reporting.

The Department’s achievements illustrate the remarkable
effort and dedication of our employees and partners. We
will continue to serve as accountable and committed
stewards supporting the Department’s mission on
behalf of the public while enhancing our financial
management capabilities.

Denise Carter

Delegated the authority to perform the functions and duties of
the position of Chief Financial Officer

November 16, 2020

MESSAGE FROM THE CHIEF FINANCIAL OFFICER

MESSAGE FROM THE CHIEF FINANCIAL OFFICER | FINANCIAL SECTION

I am honored to join Secretary DeVos in issuing our Fiscal
Year (FY) 2020 Agency Financial Report (AFR) for the
Department of Education. The Department is committed
to promoting student achievement and preparation for
global competitiveness by fostering educational excellence
and ensuring equal access. The Department’s Office of
Finance and Operations (OFO) strives to cultivate a
financial management environment that drives innovation,
ensures accountability, and effectively manages risk related
to the resources entrusted to the Department.

For the 19th consecutive year, we received an unmodified
(clean) audit opinion on our financial statements from
our independent auditor. A clean opinion confirms
that our financial statements are presented fairly, in all
material respects, and conform with generally accepted
accounting principles. The internal control report
identified one material weakness, “Controls over the
Reliability of Underlying Data Used in Credit Reform
Re-estimates Need Improvement.” The Department
remains committed to evaluating its internal controls
for improvement opportunities. The “Financial Section”
of this report provides detailed information about the

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION40

The Notes to the Financial Statements provide
information to explain the basis of the accounting and
presentation used to prepare the statements and to
explain specific items in the statements. They also provide
information to support how particular accounts have been
valued and computed.

Note 1. Summary of Significant Accounting Policies

Note 2. Non-Entity Assets

Note 3. Fund Balance with Treasury

Note 4. Other Assets

Note 5. Credit Programs for Higher Education: Credit
Program Receivables, Net and Liabilities for
Loan Guarantees

Note 6. Liabilities Not Covered by
Budgetary Resources

Note 7. Debt

Note 8. Subsidy Due to Treasury General Fund

Note 9. Other Liabilities

Note 10. Net Cost of Operations

Note 11. COVID-19 Activity

Note 12. Statements of Budgetary Resources

Note 13. Reconciliation of Net Cost to Net Outlays

Note 14. Commitments and Contingencies

Note 15. Reclassification of Balance Sheet, Statement of
Net Cost, and Statement of Operations
and Changes in Net Position for FR
Compilation Process

ABOUT THE FINANCIAL SECTION

FINANCIAL SECTION | ABOUT THE FINANCIAL SECTION

In FY 2020, the Department prepared its financial
statements as a critical aspect of ensuring accountability
and stewardship for the public resources entrusted to

it. Preparation of these statements is an important part of
the Department’s financial management goal of providing
accurate and reliable information for decision making.

F I NA NCI A L S TAT E M E N TS A N D NOT E S

The Consolidated Balance Sheets summarize the assets,
liabilities, and net position by major category as of the
reporting date. Intragovernmental assets and liabilities
resulting from transactions between federal agencies
are presented separately from assets and liabilities from
transactions with the public.

The Consolidated Statements of Net Cost show, by
program, the net cost of operations for the reporting
period. Net cost of operations consists of full program
costs incurred by the Department less exchange revenues
earned by those programs.

The Consolidated Statements of Changes in Net
Position present the Department’s beginning and
ending net position by two components— Unexpended
Appropriations and Cumulative Results of Operations.
It summarizes the change in net position by major
transaction category. The ending balances of both
components of the net position are also reported on the
Consolidated Balance Sheets.

The Combined Statements of Budgetary Resources
present the budgetary resources available to the
Department, the status of these resources, and the outlays
of budgetary resources.

ABOUT THE FINANCIAL SECTION | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 41

R E PORT OF T H E I N DE PE N DE N T
AU DITOR S

The results of the audit of the Department’s financial
statements for FY 2020 and FY 2019 to comply with
the Chief Financial Officers Act of 1990, as amended,
are presented to be read in conjunction with the
Financial Section in its entirety. The Department’s
Office of Inspector General (OIG) contracted with the
independent certified public accounting firm of KPMG
LLP to audit the financial statements of the Department
as of September 30, 2020, and September 30, 2019, and
for the years then ended.

R EQU IR E D SU PPL E M E N TA RY
I N FOR M AT ION (U NAU DIT E D)

This section contains the Combining Statements of
Budgetary Resources for the years ended September 30,
2020, and September 30, 2019.

FINANCIAL SECTION | FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION42

United States Department of Education
Consolidated Balance Sheets
As of September 30, 2020 and September 30, 2019
(Dollars in Millions)

 FY 2020 FY 2019

ASSETS (Note 2)
Intragovernmental:

Fund Balance with Treasury (Note 3) $ 136,015 $ 104,918

Other Intragovernmental Assets (Note 4) 124 66

Total Intragovernmental 136,139 104,984

Public:

Credit Program Receivables, Net (Note 5)

Direct Loan Program 1,100,544 1,123,707

FFEL Program 67,380 76,767

Other Credit Programs for Higher Education 3,107 2,982

Other Assets (Note 4) 2,216 2,256

Total Public 1,173,247 1,205,712

Total Assets $ 1,309,386 $ 1,310,696

LIABILITIES (Note 6)
Intragovernmental:

Debt (Note 7)

Direct Loan Program $ 1,160,099 $ 1,192,138

FFEL Program 88,986 94,671

Other Credit Programs for Higher Education 2,302 2,196

Subsidy Due to Treasury General Fund (Note 8) 3,298 10,302

Other Intragovernmental Liabilities (Note 9) 2,612 2,686

Total Intragovernmental 1,257,297 1,301,993

Public:

Other Liabilities (Note 9) 7,158 12,213

Total Liabilities $ 1,264,455 $ 1,314,206

Commitments and Contingencies (Note 14)

NET POSITION
Unexpended Appropriations $ 99,314 $ 72,757

Cumulative Results of Operations (54,383) (76,267)

Total Net Position $ 44,931 $ (3,510)
Total Liabilities and Net Position $ 1,309,386 $ 1,310,696

The accompanying notes are an integral part of these statements.

FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 43

United States Department of Education
Consolidated Statements of Net Cost
For the Years Ended September 30, 2020 and September 30, 2019
(Dollars in Millions)

 FY 2020 FY 2019

IMPROVE LEARNING OUTCOMES FOR ALL P–12 STUDENTS
Gross Costs $ 40,145 $ 38,732

Earned Revenue (129) (42)

Net Program Costs $ 40,016 $ 38,690

EXPAND POSTSECONDARY OPPORTUNITIES, IMPROVE OUTCOMES TO FOSTER
ECONOMIC OPPORTUNITY, AND PROMOTE PRODUCTIVE CITIZENRY

Direct Loan Program

Gross Costs $ 137,303 $ 96,696

Earned Revenue (34,970) (33,817)

Net Cost of Direct Loan Program $ 102,333 $ 62,879

FFEL Program

Gross Costs $ 5,419 $ 15,759

Earned Revenue (3,108) (2,870)

Net Cost of FFEL Program $ 2,311 $ 12,889

Other Credit Programs for Higher Education

Gross Costs $ 144 $ 121

Earned Revenue (1,368) (171)

Net Cost of Other Credit Programs for Higher Education $ (1,224) $ (50)
Non-Credit Programs

Gross Costs $ 45,987 $ 40,331

Earned Revenue (5) (10)

Net Cost for Non-Credit Programs $ 45,982 $ 40,321

Net Program Costs $ 149,402 $ 116,039

Total Program Gross Costs $ 228,998 $ 191,639
Total Program Earned Revenue $ (39,580) $ (36,910)

Net Cost of Operations (Notes 10 & 13) $ 189,418 $ 154,729

The accompanying notes are an integral part of these statements.

FINANCIAL SECTION | FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION44

United States Department of Education
Consolidated Statements of Changes in Net Position
For the Years Ended September 30, 2020 and September 30, 2019
(Dollars in Millions)

 FY 2020 FY 2019

 Unexpended
Appropriations

 Cumulative
Results of
Operations

 Unexpended
Appropriations

 Cumulative
Results of
Operations

Beginning Balances $ 72,757 $ (76,267) $ 72,166 $ (23,360)
Budgetary Financing Sources

Appropriations Received $ 245,237 $ - $ 122,058 $ -

Appropriations Transferred - In/Out (154) - - -

Other Adjustments (Rescissions, etc.) (871) - (4,007) -

Appropriations Used (217,655) 217,655 (117,460) 117,460

Nonexchange Revenue - 11 - 15

Other Financing Sources

Imputed Financing from Costs Absorbed by Others - 30 - 37

Negative Subsidy Transfers, Downward Subsidy

Re-estimates, and Other - (6,394) - (15,690)

Total Financing Sources $ 26,557 $ 211,302 $ 591 $ 101,822

Net Cost of Operations $ - $ (189,418) $ - $ (154,729)

Net Change $ 26,557 $ 21,884 $ 591 $ (52,907)

Net Position $ 99,314 $ (54,383) $ 72,757 $ (76,267)

The accompanying notes are an integral part of these statements.

FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 45

The accompanying notes are an integral part of these statements.

United States Department of Education
Combined Statements of Budgetary Resources
For the Years Ended September 30, 2020 and September 30, 2019
(Dollars in Millions)

 FY 2020 FY 2019

 Budgetary
 Non-Budgetary
Credit Reform

Financing Accounts
Budgetary

 Non-Budgetary
Credit Reform

Financing Accounts
BUDGETARY RESOURCES
Unobligated Balance from Prior Year Budget Authority (Net) (Note 12) $ 17,756 $ 9,119 $ 18,231 $ 15,027
Appropriations (Discretionary and Mandatory) 244,680 350 118,519 -
Borrowing Authority (Discretionary and Mandatory) (Note 12) - 135,589 - 148,493
Spending Authority from Offsetting Collections (Discretionary and Mandatory) 191 65,762 424 57,521
Total Budgetary Resources $ 262,627 $ 210,820 $ 137,174 $ 221,041

STATUS OF BUDGETARY RESOURCES
New Obligations and Upward Adjustments (Total) $ 242,724 $ 188,098 $ 120,400 $ 202,717
Unobligated Balance, End of Year:

Apportioned, Unexpired Accounts 16,446 - 13,581 -
Unapportioned, Unexpired Accounts 1,822 22,722 1,883 18,324

Unexpired Unobligated Balance, End of Year $ 18,268 $ 22,722 $ 15,464 $ 18,324
Expired Unobligated Balance, End of Year 1,635 - 1,310 -
Unobligated Balance, End of Year (Total) $ 19,903 $ 22,722 $ 16,774 $ 18,324
Total Status of Budgetary Resources $ 262,627 $ 210,820 $ 137,174 $ 221,041

OUTLAYS, NET, AND DISBURSEMENTS, NET
Outlays, Net (Discretionary and Mandatory) $ 218,025 $ 116,636
Distributed Offsetting Receipts (-) (Note 12) (13,610) (12,273)
Agency Outlays, Net (Discretionary and Mandatory) (Notes 12 & 13) $ 204,415 $ 104,363
Disbursements, Net (Total) (Mandatory) $ (42,946) $ 40,102

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION46

Stafford loan. The other three loan programs are available
to borrowers at all income levels. Loans can be used only
to meet qualified educational expenses.

The FFEL program, authorized by the HEA, operates
through state and private nonprofit guaranty agencies that
provided loan guarantees on loans made by private lenders
to eligible students. The SAFRA Act, which was included
in the Health Care and Education Reconciliation Act of
2010, stated that no new FFEL loans would be made
effective July 1, 2010. FFEL program receivables include
defaulted FFEL loans and acquired FFEL loans. Acquired
FFEL loans include student loan assets acquired using
temporary authority provided in the Ensuring Continued
Access to Student Loans Act of 2008 (ECASLA). ECASLA
gave the Department temporary authority to purchase
FFEL loans and participation interests in those loans.
The Department implemented three activities under this
authority: loan purchase commitments; purchases of loan
participation interests; and a put, or forward purchase
commitment, with an Asset-Backed Commercial Paper
(ABCP) Conduit. This authority expired after September
30, 2010; as a result, loan purchase commitments and
purchases of loan participation interests concluded.
However, under the terms of the Put Agreement with
the conduit, ABCP Conduit activity ceased operations in
January 2014.

The Department also administers other credit programs
for higher education. These include the Federal Perkins
Loan program, the Teacher Education Assistance for
College and Higher Education Grant (TEACH) program,
the Health Education Assistance Loan (HEAL) program,
and facilities loan programs that include the Historically
Black Colleges and Universities (HBCU) Capital
Financing program, along with low-interest loans to
institutions of higher education (IHEs) for the building
and renovating of their facilities. (See Notes 5 and 10)

Grant Programs. The Department has more than 100
grant programs. The three largest grant programs are
Title I of the Elementary and Secondary Education Act,
Federal Pell Grant (Pell Grant), and the Individuals with
Disabilities Education Act (IDEA) grants. In addition,
the Department offers other discretionary grants under

 FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

NOTES TO THE FINANCIAL STATEMENTS FOR THE YEARS
ENDED SEPTEMBER 30, 2020 AND SEPTEMBER 30, 2019

NOTE 1. Summary of Significant
Accounting Policies

R E PORT I NG E N T IT Y A N D PROGR A MS

The U.S. Department of Education (the Department),
a cabinet-level agency of the executive branch of the
U.S. government, was established by Congress under the
Department of Education Organization Act (Public Law 96-
88), which became effective on May 4, 1980. The mission
of the Department is to promote student achievement
and preparation for global competitiveness by fostering
educational excellence and ensuring equal access.

The Department is a component of the U.S. Government.
For this reason, some of the assets and liabilities reported
by the Department may be eliminated for Government-
wide reporting because they are offset by assets and
liabilities of another U.S. Government entity. These
financial statements should be read with the realization
that they are for a component of the U.S. Government, a
sovereign entity.

The Department is primarily responsible for administering
federal student loan and grant programs and provides
technical assistance to loan and grant recipients and
other state and local partners. The largest portions of the
Department’s financial activities relate to the execution of
loan and grant programs which are discussed below.

Federal Student Loan Programs. The Department
administers direct loan, loan guarantee, and other student
aid programs to help students and their families finance the
cost of postsecondary education. These include the William
D. Ford Federal Direct Loan (Direct Loan) program and
the Federal Family Education Loan (FFEL) program.

The Direct Loan program, added to the Higher Education
Act of 1965 (HEA) in 1993 by the Student Loan Reform
Act of 1993, authorizes the Department to make loans
through participating schools to eligible undergraduate
and graduate students and their parents. The Direct Loan
program offers four types of loans: Stafford, Unsubsidized
Stafford, Parent Loan for Undergraduate Students (PLUS),
and Consolidation. Evidence of financial need is required
for an undergraduate student to receive a subsidized

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 47

 � Work-study payments, which will continue even if
students can no longer work on-site.

 � Pell Grants, financial aid, and loans originated for this
term, which students who have had to leave college
campuses will not have to pay back. Moreover, none
of this aid will count against students’ financial aid
lifetime limits.

 � Waiving Satisfactory Academic Progress requirements
will help to ensure that students do not lose academic
standing and the ability to receive federal financial
student aid.

 � Tax credits that incentivize employers to help pay for
student loans.

PROGR A M OF F IC E S

The Department has three major program offices that
administer most of its loan and grant programs:

 � Federal Student Aid (FSA) administers financial
assistance programs for students pursuing
postsecondary education and makes available federal
grants, direct loans, and work-study funding to eligible
undergraduate and graduate students.

 � The Office of Elementary and Secondary Education
(OESE) assists state education agencies (SEAs) and local
educational agencies (LEAs) to improve the achievement
of preschool, elementary, and secondary school students,
helps ensure equal access to services leading to such
improvement—particularly children with high needs,
and provides financial assistance to LEAs whose local
revenues are affected by federal activities.

 � The Office of Special Education and Rehabilitative
Services (OSERS) supports programs that help provide
early intervention and special education services to
children and youth with disabilities. OSERS also
supports programs for the vocational rehabilitation
of youth and adults with disabilities, including
preemployment transition services and other transition
services designed to assist students with disabilities to
enter postsecondary education and achieve employment.

Other offices that administer programs and provide
leadership, technical assistance, and financial support to
state and LEAs and IHEs for reform, strategic investment,
and innovation in education include: the Office of

a variety of authorizing legislation awarded using a
competitive process, and formula grants using formulas
determined by Congress with no application process. (See
Note 10)

COVID-19. Congress has passed three coronavirus
disease 2019 (COVID-19) relief bills: the Coronavirus
Preparedness and Response Supplemental Appropriations
Act of 2020: the Families First Coronavirus Response Act:
and the Coronavirus Aid, Relief, and Economic Security
(CARES) Act. The CARES Act totaled roughly $2 trillion
dollars and included $31 billion for educational purposes.
The Department was tasked with promptly disbursing
these funds through a variety of grant programs, while
ensuring the transparency and accountability of every
dollar spent.

The largest component of this funding established a
$30.75 billion state stabilization fund for K-12 and higher
education. This fund is comprised of categories including
(1) the Elementary and Secondary School Emergency
Relief Fund, (2) the Higher Education Emergency Relief
Fund, (3) the Governor’s Emergency Education Relief
Fund, and (4) funds provided for Minority Serving
Institutions (MSIs), Historically Black Colleges and
Universities, and Schools serving low-income students. All
of the Education Stabilization Fund is being distributed
to recipients through various grant programs. The
Department transferred $154 million of the fund to the
Department of the Interior to be administered by the
Bureau of Indian Education. (See Notes 3, 10, & 11)

The CARES Act also provides support for student loan
borrowers primarily by suspending nearly all federal loan
payments until September 30, interest free. The Department
extended certain provisions of the student loan deferrals not
covered by the CARES Act to defaulted guaranteed loans
held by the Department. The Administration subsequently
issued a Presidential Memorandum which extended the
student loan deferrals for an additional three months
through December 31, 2020. The Department also stopped
all federal wage garnishments and collection actions for
borrowers with federally held loans in default. Funding
for the student debt provisions of the CARES Act and the
Presidential Memorandum are provided through indefinite
appropriations. (See Notes 5, 10 and 11)

Other regulatory flexibilities and incentives provided in the
CARES Act to help students through COVID-19 include:

 � Federal Supplemental Educational Opportunity Grants
(SEOG) to provide emergency aid to students.

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION48

Federal Credit Reform Act of 1990 (FCRA). The purpose
of the FCRA is to record the lifetime subsidy cost of
direct loans and loan guarantees, in present value terms,
at the time the loan is disbursed (subsidy). Components
of subsidy costs for loans and guarantees include defaults
(net of recoveries); contractual payments to third-party
private loan collectors who receive a set percentage of
amounts collected; and, as an offset, origination and
other fees collected. For direct loans, the difference
between interest rates incurred by the Department on its
borrowings from the Department of Treasury (Treasury)
and interest rates charged to particular borrowers is also
subsidized (or may provide an offset to subsidy if the
Department’s rate is less).

Under the FCRA, subsidy cost is estimated using the
net present value of future cash flows to and from the
Department. In accordance with the FCRA, credit
programs either estimate a subsidy cost to the government
(a “positive” subsidy), breakeven (zero subsidy cost),
or estimate a negative subsidy cost. Negative subsidy
occurs when the estimated cost of providing loans to
borrowers from Treasury borrowing, collection costs, and
loan forgiveness is less than the value of collections from
borrowers for interest and fees, in present value terms.

Subsidy cost is an estimate of the present value cost of
providing direct loans, but excludes the administrative
costs of issuing and servicing the loans. The Department
estimates subsidy expense using a set of econometric and
financial models, as well as cash flow models.

The Department estimates subsidy costs annually for new
loans disbursed in the current year; updates to the previous
cost estimates for outstanding loans disbursed in prior
years (subsidy re-estimates); and updates to previous cost
estimates based on new legislation or other government
actions that change the terms of existing loans (loan
modifications) which alter the estimated subsidy cost and
the present value of outstanding loans. Loan modifications
can also include modification adjustment gains and losses
to account for the difference between the discount rate
used to calculate the cost of the modification and the
interest rate at which the cohort pays or earns interest.

The subsidy costs of direct loan and loan guarantee
programs are budgeted and tracked by the fiscal year in
which the loan award is made or the funds committed.
Such a grouping of loans or guarantees is referred to as a
“cohort.” A cohort is a grouping of direct loans obligated
or loan guarantees committed by a program in the same
year even if disbursements occur in subsequent years.

Career, Technical, and Adult Education (OCTAE);
Office of Postsecondary Education (OPE); Institute of
Education Sciences (IES); and Office of English Language
Acquisition (OELA). In addition, the Office for Civil
Rights (OCR) works to ensure equal access to education,
promotes educational excellence throughout the nation,
and serves student populations facing discrimination
and the advocates and institutions promoting systemic
solutions to civil rights issues. (See Note 10)

BA SIS OF ACCOU N T I NG
A N D PR E SE N TAT ION

These financial statements were prepared to report the
financial position, net cost of operations, changes in net
position, and budgetary resources of the Department, as
required by the Chief Financial Officers Act of 1990 and
the Government Management Reform Act of 1994. The
financial statements were prepared from the books and
records of the Department, in accordance with Generally
Accepted Accounting Principles (GAAP) accepted
in the U.S. for federal entities, issued by the Federal
Accounting Standards Advisory Board (FASAB), and
the Office of Management and Budget (OMB) Circular
A-136, Financial Reporting Requirements, as revised. These
financial statements are different from the financial reports
prepared by the Department pursuant to OMB directives
that are used to monitor and control the use of budgetary
resources. FSA also issues audited stand-alone financial
statements which are included in their annual report.

The accounting structure of federal agencies is designed to
reflect both accrual and budgetary accounting transactions.
Under the accrual method of accounting, revenues are
recognized when earned and expenses are recognized when
a liability is incurred, without regard to receipt or payment
of cash. Budgetary accounting facilitates compliance with
legal constraints and controls over the use of federal funds.

Intradepartmental transactions and balances have been
eliminated from the consolidated financial statements.

Accounting standards require all reporting entities
to disclose that accounting standards allow certain
presentations and disclosures to be modified, if needed, to
prevent the disclosure of classified information.

ACCOU N T I NG FOR F E DE R A L
CR E DIT PROGR A MS

The Department’s accounting for its loan and loan
guarantee programs is based on the requirements of the

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 49

year. Loans awarded are typically disbursed in multiple
installments over an academic period. As a result, loans
may be disbursed over multiple fiscal years. Loan awards
may not be fully disbursed due to students leaving or
transferring to other schools. The Department’s obligation
estimate may also not reflect the actual amount of awards
made. Based on historical averages, the Department expects
approximately 8.2 percent of the amount obligated for new
loan awards will not be disbursed.

When a loan is placed in deferment or forbearance, loan
repayment is temporarily suspended with the length of
postponement different for each borrower. Interest accrues
while a loan is in deferment or forbearance. Loans are
cancelled if a person dies, meets disability requirements,
or occasionally through the bankruptcy courts. Loans are
also cancelled through the Public Service Loan Forgiveness
(PSLF) Program, which forgives the remaining balance
on a direct loan after 120 qualifying monthly payments
are made. These payments must be made under a
qualifying repayment plan while working full-time for a
qualifying employer. In addition, the Department offers
the Pay As You Earn (PAYE) program. This student loan
repayment program is designed to help borrowers who
struggle to make their normal student loan payments.
The plan allows payments to be limited to 10 percent of
discretionary income if qualifications are met. Under the
PAYE program, if all requirements are met, forgiveness of
the remaining balance of a student loan is possible after 20
years of consistent payments.

BU DGETA RY R E SOU RC E S

Budgetary resources are amounts available to enter into
new obligations and to liquidate them. The Department’s
budgetary resources include unobligated balances of
resources from prior years and new resources, which
include appropriations, authority to borrow from Treasury,
and spending authority from collections.

Borrowing authority is an indefinite budgetary resource
authorized under the FCRA. This resource, when realized,
finances the unsubsidized portion of the Direct Loan,
FFEL, and other loan programs. In addition, borrowing
authority is requested to cover the cost of the initial loan
disbursement as well as any related negative subsidy to be
transferred to Treasury General Fund receipt accounts.
Treasury prescribes the terms and conditions of borrowing
authority and lends to the financing account amounts as
appropriate. Amounts borrowed, but not yet disbursed, are
included in uninvested funds and earn interest. Treasury
uses the same weighted average interest rates for both

In order to account for the change in the net present
value of the loan portfolio over time, the subsidy cost
is “amortized” each year. Amortization accounts for the
differences in interest rates, accruals, and cash flows
over the life of a cohort, ensuring that cost is reflected
in subsidy estimates and re-estimates. Amortization of
subsidy is calculated as the difference between interest
received from borrowers and Treasury (on uninvested
funds) and interest paid to Treasury on borrowings.

The FCRA establishes the use of financing, program,
and Treasury General Fund receipt accounts for loan
guarantees committed and direct loans obligated after
September 30, 1991.

 � Financing accounts borrow funds from Treasury,
make direct loan disbursements, collect fees from
lenders and borrowers, pay claims on guaranteed
loans, collect principal and interest from borrowers,
earn interest from Treasury on any uninvested funds,
and transfer excess subsidy to Treasury General Fund
receipt accounts. Financing accounts are presented
separately in the combined statements of budgetary
resources (SBR) as non-budgetary credit reform
accounts to allow for a clear distinction from all other
budgetary accounts. This facilitates reconciliation of
the SBR to the Budget of the United States Government
(President’s Budget).

 � Program accounts receive and obligate appropriations
to cover the positive subsidy cost of a direct loan
or loan guarantee when the loan is approved and
disburses the subsidy cost to the financing account
when the loan is issued. Program accounts also receive
appropriations for administrative expenses.

 � Treasury General Fund receipt accounts receive
amounts paid from financing accounts when there
are negative subsidies for new loan disbursements or
downward re-estimates of the subsidy cost of existing
loans. (See Notes 12 and 13)

The Department records an obligation each year for direct
loan awards to be made in a fiscal year based on estimates
of schools’ receipt of aid applications. The Department
advances funds to schools based on these estimates.
Promissory notes are signed when schools reach individual
agreements with borrowers and the schools subsequently
report each disbursement of advanced funds to the
Department. A new promissory note is usually not required
for students in the second or later year of study. Half of all
loan awards are issued in the fourth quarter of the fiscal

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION50

current Budget of the United States Government presumes
all programs continue in accordance with congressional
budgeting rules. (See Note 12)

E N T IT Y A N D NON-E N T IT Y A S SETS

Assets are classified as either entity or non-entity assets.
Entity assets are those that the Department has authority
to use for its operations. Non-entity assets are those
held by the Department but not available for use in its
operations. Non-entity assets are offset by liabilities to
third parties and have no impact on net position. The
Department combines its entity and non-entity assets on
the balance sheets and discloses its non-entity assets in the
notes. (See Note 2)

F U N D BA L A NC E W IT H T R E A SU RY

Fund Balance with Treasury includes amounts available to
pay current liabilities and finance authorized purchases,
as well as funds restricted until future appropriations
are received. Treasury processes cash receipts and cash
disbursements for the Department. The Department’s
records are reconciled with Treasury’s records. (See Note 3)

ACCOU N TS R EC E I VA BL E

Accounts receivable are amounts due to the Department
from the public and other federal agencies. Receivables
from the public result from overpayments to recipients
of grants and other financial assistance programs, as well
as disputed costs resulting from audits of educational
assistance programs. Amounts due from federal agencies
result from reimbursable agreements entered into by
the Department with other agencies to provide various
goods and services. Accounts receivable are reduced to net
realizable value by an allowance for uncollectible amounts.
The estimate of an allowance for loss on uncollectible
accounts is based on the Department’s experience in the
collection of receivables and an analysis of the outstanding
balances. (See Note 4)

GUA R A N T Y AGE NCI E S’
F E DE R A L F U N DS

Guaranty Agencies’ Federal Funds are primarily comprised
of the federal government’s interest in the program assets
held by state and nonprofit FFEL program guaranty
agencies. Section 422A of the HEA required FFEL
guaranty agencies to establish federal student loan reserve
funds (federal funds). Federal funds include initial federal
start-up funds, receipts of federal reinsurance payments,

the interest charged on borrowed funds and the interest
earned on uninvested funds. Treasury sets a different fixed
interest rate to be used for each loan cohort once the
loans are substantially disbursed. The Department may
carry forward borrowing authority to future fiscal years
provided that cohorts are disbursing loans. All borrowings
from Treasury are effective on October 1st of the current
fiscal year, regardless of when the Department borrowed
the funds, except for amounts borrowed to make annual
interest payments.

Authority to borrow from Treasury provides most of
the funding for disbursements made under the Direct
Loan, FFEL, and other loan programs. Subsidy and
administrative costs of the programs are funded by
appropriations. Borrowings are repaid using collections
from borrowers, fees, and interest on uninvested funds.

Unobligated balances represent the cumulative amount
of budgetary resources that are not obligated and that
remain available for obligation under law, unless otherwise
restricted. Resources expiring at the end of the fiscal
year remain available for five years, but only for upward
adjustments of prior year obligations, after which they
are cancelled and may not be used. Resources that have
not expired at year-end are available for new obligations,
as well as upward adjustments of prior-year obligations.
Funds are appropriated on an annual, multiyear, or
no-year basis. Appropriated funds expire on the last
day of availability and are no longer available for new
obligations. Amounts in expired funds are unavailable
for new obligations but may be used to adjust previously
established obligations.

Permanent Indefinite Budget Authority. The Direct
Loan, FFEL, and other loan programs have permanent
indefinite budget authority through legislation to fund
subsequent increases to the estimated future costs of the
loan programs. Parts B, Federal Family Education Loan
Program, and D, Federal Direct Student Loan, of the
HEA pertain to the existence, purpose, and availability of
permanent indefinite budget authority for these programs.

Reauthorization of Legislation. Funds for most
Department programs are authorized, by statute, to be
appropriated for a specified number of years, with an
automatic one-year extension available under Section 422
of the General Education Provisions Act. Congress may
continue to appropriate funds after the expiration of the
statutory authorization period, effectively reauthorizing
the program through the appropriations process. The

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 51

Guaranteed loans that default are initially turned over to
guaranty agencies for collection. Defaulted FFEL loans are
accounted for as assets and reported at their net present
value, similar to direct loans, although they are legally
not direct student loans. Credit program receivables, net
includes defaulted FFEL loans owned by the Department
and held by the Department or guaranty agencies. In most
cases, after approximately four years, defaulted guaranteed
loans not in repayment are turned over by the guaranty
agencies to the Department for collection.

FFEL program receivables include purchased loans and
other interests acquired under an expired program. The
cash flows related to these receivables include collections
on purchased loans and other activities, including transfers
of re-estimated subsidy. The cash flows of these authorities
also include inflows and outflows associated with the
underlying or purchased loans and other related activities,
including any positive or negative subsidy transfers.

Capitalization of interest occurs as a result of various
initiatives, such as loan consolidations. As a result, interest
receivable is reduced and loan principal is increased. (See
Note 5)

PROPE RT Y A N D EQU IPM E N T, N ET
A N D L E A SE S

The Department has very limited acquisition costs
associated with buildings, furniture, and equipment as
all Department and contractor staff are housed in leased
buildings. The Department does not own real property
for the use of its staff. The Department leases office space
from the General Services Administration (GSA). The
lease contracts with GSA for privately and publicly owned
buildings are operating leases.

The Department also leases information technology and
telecommunications equipment, as part of a contractor-
owned, contractor-operated services contract. Lease
payments associated with this equipment have been
determined to be operating leases and, as such, are
expensed as incurred. The noncancellable lease term is one
year, with the Department holding the right to extend the
lease term by exercising additional one-year options. (See
Notes 4 and 14)

L I A BI L IT I E S

Liabilities represent actual and estimated amounts to
be paid as a result of transactions or events that have
already occurred.

insurance premiums, guaranty agency share of collections
on defaulted loans, investment income, administrative cost
allowances, and other assets.

The balance in the Federal Fund represents consolidated
reserve balances of the 23 guaranty agencies based
on the Guaranty Agency financial reports that each
agency submits annually to the Department. Although
the Department and the guaranty agencies operate on
different fiscal years, all guaranty agencies are subject to
an annual audit. A year-end valuation adjustment is made
to adjust the Department’s balances in order to comply
with federal accounting principles and disclose funds held
outside of Treasury.

Guaranty Agencies’ Federal Funds are classified as
non-entity assets with the public and are offset by a
corresponding liability due to Treasury. The federal funds
are held by the guaranty agencies but can only be used
for certain specific purposes listed in the Department’s
regulations. The federal funds are the property of the
U.S. and are reflected in the Budget of the United States
Government. Payments made to the Department from
guaranty agencies’ federal funds through a statutory recall or
agency closures represent capital transfers and are returned
to Treasury’s General Fund. (See Notes 2, 4, and 9)

CR E DIT PROGR A M R EC E I VA BL E S,
N ET A N D L I A BI L IT I E S FOR
LOA N GUA R A N T E E S

The financial statements reflect the Department’s estimate
of the long-term subsidy cost of direct and guaranteed
loans in accordance with the FCRA. Loans and interest
receivable are valued at their gross amounts less an
allowance for the present value of amounts not expected
to be recovered and thus having to be subsidized—called
an “allowance for subsidy.” The difference between the
gross amount and the allowance for subsidy is the present
value of the cash flows to, and from, the Department that
are expected from receivables over their projected lives.
Similarly, liabilities for loan guarantees are valued at the
present value of the cash outflows from the Department
less the present value of related inflows. The estimated
present value of net long-term cash outflows of the
Department for subsidized costs is net of recoveries,
interest supplements, and offsetting fees.

The liability for loan guarantees presents the net present
value of all future cash flows from currently insured FFEL
loans, including claim payments, interest assistance,
allowance payments, and recoveries from assigned loans.

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION52

collections in excess of estimated outlays) for the
Department’s pre-1992 FFEL and HEAL loans that, when
collected, will also be transferred to the Treasury General
Fund. (See Note 8)

ACCOU N TS PAYA BL E

Accounts payable include amounts owed by the
Department for goods and services received from other
entities, as well as payments not yet processed. Accounts
payable to the public primarily consists of in-process grant
and loan disbursements, including an accrued liability
for schools that have disbursed loans prior to requesting
funds. (See Note 9)

ACCRU E D GR A N T L I A BI L IT Y

Some grant recipients incur allowable expenditures as
of the end of an accounting period but have not been
reimbursed by the Department. The Department accrues
a liability for these allowable expenditures. The amount
is estimated using statistical sampling of unliquidated
balances. (See Note 9)

PE R SON N E L COM PE NS AT ION A N D
OT H E R E M PLOY E E BE N E F ITS

Annual, Sick, and Other Leave. The liability for annual
leave, compensatory time off, and other vested leave is
accrued when earned and reduced when taken. Each year,
the accrued annual leave account balance is adjusted to
reflect current pay rates. Sick leave and other types of
nonvested leave are expensed as taken. Annual leave earned
but not taken, within established limits, is funded from
future financing sources. (See Notes 6 and 9)

Retirement Plans and Other Retirement Benefits.
Employees participate in either the Civil Service
Retirement System (CSRS), a defined benefit plan, or the
Federal Employees Retirement System (FERS), a defined
benefit and contribution plan. For CSRS employees, the
Department contributes a fixed percentage of pay.

FERS consists of Social Security, a basic annuity plan,
and the Thrift Savings Plan. The Department and the
employee contribute to Social Security and the basic
annuity plan at rates prescribed by law. In addition, the
Department is required to contribute to the Thrift Savings
Plan a minimum of 1 percent per year of the basic pay
of employees covered by this system, match voluntary
employee contributions up to 3 percent of the employee’s
basic pay, and match one-half of contributions between

 � Liabilities are classified as covered by budgetary
resources if budgetary resources are available to pay
them. Credit program liabilities funded by permanent
indefinite appropriations are also considered covered by
budgetary resources.

 � Liabilities are classified as not covered by budgetary
resources when congressional action is needed before
they can be paid. Although future appropriations to
fund these liabilities are likely, it is not certain that
appropriations will be enacted to fund these liabilities.

 � Liabilities not requiring appropriated budgetary
resources include those related to deposit funds,
Subsidy Due to Treasury General Fund for Future
Liquidating Account Collections (pre-1992 loan
guarantee programs), and Federal Perkins Loan
Program balances due to be repaid to the Treasury
General Fund. (See Note 6)

DE BT

The Department borrows from Treasury to provide
funding for the Direct Loan, FFEL, and other credit
programs for higher education. The liability to Treasury
from borrowings represents unpaid principal at year-
end. The Department repays the principal based on
available fund balances. Interest rates are based on the
corresponding rate for 10-year Treasury securities and are
set for those borrowings supporting each cohort of loans
once the loans for that cohort are substantially disbursed.
Interest is paid to Treasury on September 30th. In
addition, the Federal Financing Bank (FFB) holds bonds
issued by a designated bonding authority, on behalf of the
Department, for the HBCU Capital Financing program.
The debt for other credit programs for higher education
includes the liability for full payment of principal and
accrued interest for the FFB-financed HBCU Capital
Financing program. (See Note 7)

SU BSIDY DU E TO T R E A SU RY
GE N E R A L F U N D

The Department must transfer to the Treasury General
Fund all excess funding resulting from downward re-
estimates of credit program loans that are subject to FCRA
requirements. This excess funding is included in the
liability for subsidy due to Treasury and will be transferred
to Treasury in the succeeding fiscal year upon receipt
of authority from OMB. Subsidy due to Treasury also
includes future liquidating account collections (estimated

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 53

those related to employee benefits are not included in the
Department’s financial statements.

N ET COS T OF OPE R AT IONS

As required by the GPRA Modernization Act of 2010, the
Department’s programs have been aligned with the goals
presented in the Department’s Strategic Plan.

Net cost consists of gross costs less earned revenue. Major
components of the Department’s net costs include credit
program subsidy expense, credit program interest revenue
and expense, and grant expenses. (See Note 10)

Credit Program Subsidy Expense. Subsidy expense is
an estimate of the present value cost of providing loans,
excluding the administrative costs of issuing and servicing
the loans. In order to estimate subsidy expense, the
Department must project lifetime cash flows associated
with loans disbursed in a specific fiscal year (i.e., the loan
cohort). The Department projects these lifetime cash flows
using a set of econometric and financial models, as well
as cash flow models. The Department estimates subsidy
expenses annually for new loans disbursed in the current
year; updates the previous cost estimates for outstanding
loans disbursed in prior years (subsidy re-estimates); and
updates previous cost estimates based on changes to terms
of existing loans (loan modifications). Loan modifications
include actions resulting from new legislation or from
the exercise of administrative discretion under existing
law, which directly or indirectly alters the estimated
subsidy cost of outstanding direct loans (or direct loan
obligations). (See Notes 5 and 10)

Credit Program Interest Revenue and Expense. The
Department recognizes interest revenue from the public
when interest is accrued on Direct Loan program loans,
defaulted and acquired FFEL loans, and outstanding
principal for other loan programs. Interest due from
borrowers is accrued at least monthly and is satisfied upon
collection or capitalization into the loan principal. Federal
interest revenue is recognized on the unused fund balances
with Treasury in the financing accounts.

Federal interest expense is recognized monthly on the
outstanding borrowing from Treasury (debt) used to
finance direct loan and loan guarantee programs. Accrued
interest to Treasury is paid on September 30th. The
interest rate for federal interest expense is the same as the
rate used for federal interest revenue.

3 percent and 5 percent of the employee’s basic pay. For
FERS employees, the Department also contributes the
employer’s share of Medicare.

Federal Employees’ Compensation Act. The Federal
Employees’ Compensation Act (FECA) (Pub. L. 103-
3) provides income and medical cost protection to
covered federal civilian employees injured on the job, to
employees who have incurred work-related occupational
diseases, and to beneficiaries of employees whose deaths
are attributable to job-related injuries or occupational
diseases. The FECA program is administered by the
Department of Labor (DOL), which pays valid claims and
subsequently seeks reimbursement from the Department
for these paid claims.

The FECA liability consists of two elements. The first
element, accrued FECA liability, is based on claims paid
by DOL but not yet reimbursed by the Department.
The Department reimburses DOL for claims as funds
are appropriated for this purpose. In general, there is a
two- to three-year period between payment by DOL and
reimbursement to DOL by the Department. As a result,
the Department recognizes an intragovernmental liability,
not covered by budgetary resources, for the claims paid by
DOL that will be reimbursed by the Department.

The second element, actuarial FECA liability, is the
estimated liability for future benefit payments and is
recorded as a liability with the public, not covered by
budgetary resources. The actuarial FECA liability includes
the expected liability for death, disability, medical, and
miscellaneous costs for approved compensation cases.
DOL determines the actuarial FECA liability annually,
as of September 30th, using an actuarial method that
considers historical benefit payment patterns, wage
inflation factors, medical inflation factors, and other
variables. The projected annual benefit payments are
discounted to present value. (See Notes 6 and 9)

I M PU T E D COS TS

Services are received from other federal entities at no cost
or at a cost less than the full cost to the Department.
Consistent with accounting standards, certain costs of
the providing entity that are not fully reimbursed by
the Department are recognized as imputed cost in the
Statements of Net Cost and are offset by imputed revenue
in the Statements of Changes in Net Position. Such
imputed costs and revenues relate to employee benefits.
However, unreimbursed costs of services other than

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION54

USE OF E S T I M AT E S

Department management is required to make certain
estimates while preparing consolidated financial statements
in conformity with GAAP. These estimates are reflected
in the assets, liabilities, net cost, and net position of the
financial statements and may differ from actual results.
The Department’s estimates are based on management’s
best knowledge of current events, historical experiences,
and other assumptions that are believed to be reasonable
under the circumstances. Significant estimates reported on
the financial statements include: allocation of Department
administrative overhead costs; allowance for subsidy and
subsidy expense for direct, defaulted guaranteed, and
acquired loans; the liability for loan guarantees; and grant
liability and advance accruals. (See Notes 4, 5, 9, and 10)

The Department’s estimates for credit programs are
calculated using a series of assumption models that are
updated using a statistically valid sample of National
Student Loan Data System (NSLDS®) data, data from
the Debt Management and Collection System, and
economic assumptions provided by OMB. Actual
results may differ from those assumptions and estimates.
Differences between actual results and these estimates
may occur in the valuation of credit program receivables
and liabilities for loan guarantees under guidelines in
the FCRA. The Department recognizes the sensitivity
of credit reform modeling. Slight changes in modeling
methodology or data used to derive assumptions can
produce largely varied results. The Department therefore
continually reviews its model factors and statistical
modeling techniques to reflect the most accurate
credit program costs possible in its annual financial
statements. The Department updates its assumption
models in accordance with its model update plan, which
takes into consideration statutory or new program
requirements, major changes to the model structure or
methodology, and data updates. This level of granularity
in the modeling methodology is essential to the
financial reporting and budgeting processes so that the
Department can forecast the costs of various program
options when making policy decisions. (See Note 5)

R ECL A S SIF IC AT IONS

The following reclassifications were made to the prior
year financial statements and notes to conform to the
current year presentation. These changes had no effect
on total assets, liabilities and net position, net cost of
operations, or budgetary resources.

Interest expense equals interest revenue plus administrative
fees accrued for all credit programs due to subsidy
amortization. Subsidy amortization is required by the
FCRA and accounts for the difference between interest
expense and revenue cash flows. For direct loans, the
allowance for subsidy is adjusted with the offset to interest
revenue. For guaranteed loans, the liability for loan
guarantees is adjusted with the offset to interest expense.
(See Note 10)

N ET POSIT ION

Net position consists of unexpended appropriations
and cumulative results of operations. Unexpended
appropriations include undelivered orders and
unobligated balances, except for amounts in financing
accounts, liquidating accounts, and trust funds.
Cumulative results of operations represent the net
difference since inception between (1) expenses and (2)
revenues and financing sources.

A L LOC AT ION T R A NSF E R S

The Department is a party to allocation transfers with
other Federal agencies as both a transferring (parent) entity
and a receiving (child) entity. Allocation transfers are
legal delegations by one entity of its authority to obligate
budget authority and outlay funds to another entity. A
separate fund account (allocation account) is created in the
U.S. Treasury as a subset of the parent fund account for
tracking and reporting purposes. All allocation transfers
of balances are credited to this account, and subsequent
obligations and outlays incurred by the child entity are
charged to this allocation account as they execute the
delegated activity on behalf of the parent entity. All
financial activity related to this allocation transfer (e.g.,
budget authority, obligations, outlays) is reported in
the financial statements of the parent entity from which
the underlying legislative authority, appropriations, and
budget apportionments are derived.

The Department is a party to allocation transfers as a
parent entity to the Department of the Interior and
receives allocation transfers as a child entity from the
Department of Health and Human Services.

TA X E S

The Department is a Federal entity and is not subject to
Federal, state or local taxes. Therefore, no provision for
income taxes is recorded.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 55

 � The FY 2019 Outlays, Net line of Combined Statements of Budgetary Resources was reclassified to present net
disbursements associated with credit financing accounts on a separate Disbursements, Net line to conform to FY 2020
changes in OMB Circular A-136.

 � Note 13, Reconciliation of Net Cost to Net Outlays, was reclassified to exclude the credit financing account net
disbursement amount that was reclassified on the Combined Statements of Budgetary Resources to conform to FY 2020
changes in OMB Circular A-136.

NOTE 2. Non-Entity Assets

 2020 2019

 Intragovernmental With the Public Intragovernmental With the Public

Non-Entity Assets

Fund Balance with Treasury $ 233 $ - $ 294 $ -

Credit Program Receivables, Net - 633 - 607

Other Assets

 Guaranty Agencies’ Federal Funds - 1,943 - 1,956

 Accounts Receivable, Net - 42 - 84

Total Non-Entity Assets 233 2,618 294 2,647
Entity Assets 135,906 1,170,629 104,690 1,203,065

Total Assets $ 136,139 $ 1,173,247 $ 104,984 $ 1,205,712

(Dollars in Millions)

The Department’s FY 2020 assets are predominantly entity assets (99.8 percent), leaving a small portion of assets
remaining as non-entity assets. Non-entity intragovernmental assets primarily consist of balances in deposit and clearing
accounts. Non-entity assets with the public primarily consist of guaranty agency reserves (74.2 percent), reported as
Guaranty Agencies’ Federal Funds, and Federal Perkins Loan program loan receivables (24.2 percent), reported as credit
program receivables, net. Federal Perkins Loan program receivables are a non-entity asset because the assets are held by the
Department but are not available for use by the Department. The corresponding liabilities for these non-entity assets are
reflected in various accounts, including intragovernmental accounts payable, Guaranty Agencies’ Federal Funds Due to
Treasury, and other liabilities (see Note 9).

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION56

NOTE 3. Fund Balance with Treasury
(Dollars in Millions)

 2020 2019
 COVID-19 Funds All Other Funds Total Total

Unobligated Balance

 Available $ 672 $ 15,774 $ 16,446 $ 13,578

 Unavailable - 24,236 24,236 19,564

Obligated Balance, Not Disbursed 18,944 124,403 143,347 127,291

Authority Temporarily Precluded from Obligation - - - 1

Borrowing Authority Not Yet Converted to Fund Balance with
Treasury (Note 11) - (48,230) (48,230) (55,845)

Other - 216 216 329

Total Fund Balance with Treasury $ 19,616 $ 116,399 $ 136,015 $ 104,918

Available unobligated balances represent amounts that are apportioned for obligation in the current fiscal year.
Unavailable unobligated balances represent amounts that are not apportioned for obligation during the current fiscal year
and expired appropriations no longer available to incur new obligations. Total unavailable unobligated balance ($24.2
billion) differs from unapportioned and expired amounts on the SBR ($26.1 billion) due to the Guaranty Agencies’
Federal Funds ($1.9 billion).

In FY 2020 and FY 2019, $305 and $405 million, respectively, of unused funds from canceled appropriations were
returned to Treasury. Such balances are excluded from the amount reported as Fund Balance with Treasury in accordance
with Treasury guidelines (see Note 12).

NOTE 4. Other Assets
(Dollars in Millions)

 2020 2019

 Intragovernmental With the Public Intragovernmental With the Public

Guaranty Agencies’ Federal Funds $ - $ 1,943 $ - $ 1,956

Accounts Receivable, Net 3 234 2 251

Advances 120 32 64 35

Property and Equipment, Net - 6 - 8

Other 1 1 - 6

Total Other Assets $ 124 $ 2,216 $ 66 $ 2,256

Included in the accounts receivable with the public are amounts owed as a result of criminal restitution orders that are to
be collected by the Department of Justice on behalf of the Department of Education. Amounts collected for these criminal
restitutions are generally returned to the Treasury General Fund. Gross receivables and the allowance for uncollectible
amounts as of September 30, 2020 related to criminal restitutions totaled $114 million and ($102) million, respectively.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 57

 2020
 Acquisition Value Accumulated Depreciation Net

Balance Beginning of the Year $ 169 $ (161) $ 8

Dispositions (2) 1 (1)

Depreciation Expense - (1) (1)

Balance At End of Year $ 167 (161) 6

Property and Equipment
(Dollars in Millions)

NOTE 5. Credit Programs for Higher Education: Credit Program Receivables, Net and
Liabilities for Loan Guarantees
Credit Program Receivables
(Dollars in Millions)

 Principal Accrued Interest Allowance for
Subsidy Net

2020

Direct Loan Program $ 1,224,816 $ 92,132 $ (216,404) $ 1,100,544

FFEL Program 84,765 24,110 (41,495) 67,380

Other Credit Programs for Higher Education 3,364 373 (630) 3,107

Total Credit Program Receivables $ 1,312,945 $ 116,615 $ (258,529) $ 1,171,031

2019

Direct Loan Program $ 1,164,883 $ 83,262 $ (124,438) $ 1,123,707

FFEL Program 90,218 22,267 (35,718) 76,767

Other Credit Programs for Higher Education 3,225 396 (639) 2,982

Total Credit Program Receivables $ 1,258,326 $ 105,925 $ (160,795) $ 1,203,456

The federal student loan programs provide students and their families with the funds to help meet postsecondary education
costs. Funding for these programs is provided through permanent indefinite budget authority. The emergency relief
measures provided by Congress and the Administration in response to the coronavirus pandemic were recorded as loan
modifications and are described in each of the programs below. Per OMB guidance, loan modifications were calculated
using the FY 2020 President’s Budget formulation discount rates. The net loans receivable or the value of assets related to
direct loans is not the same as expected proceeds from selling the loans.

What follows is additional analysis of the activity, costs, and adjustments for each of the loan programs.

DIR EC T LOA N PROGR A M

The federal government makes loans directly to students and parents through participating IHEs under the Direct Loan
program. Direct loans are originated and serviced through contracts with private vendors.

Direct Loan program loan receivables include defaulted and nondefaulted loans owned by the Department. Of the $1,317.0
billion in gross loan receivables, as of September 30, 2020, $100.3 billion (7.6 percent) in loan principal was in default and
had been transferred to the Department’s defaulted loan servicer, compared to $99.7 billion (8.0 percent) as of September
30, 2019.

Changes in property and equipment balances for the current year were as follows:

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION58

Direct Loan Program Interest Expense and Revenues (See Note 10)
(Dollars in Millions)

 2020 2019

Interest Expense on Treasury Borrowing $ 34,705 $ 33,817

Total Interest Expense $ 34,705 $ 33,817

Interest Revenue from the Public 28,161 59,815
Interest Revenue on Uninvested Funds 4,786 4,082

Administrative Fees 163 210

Amortization of Subsidy 1,595 (30,290)

Total Revenues $ 34,705 $ 33,817

The allocation of disbursements for the first three loan types is estimated based on historical trend information.

Student and parent borrowers may prepay existing loans without penalty through a new consolidation loan. Under the FCRA
and requirements provided by OMB regulations, the retirement of direct loans being consolidated is considered a collection
of principal and interest. This receipt is offset by the disbursement related to the newly created consolidation loan. Underlying
direct or guaranteed loans, performing or nonperforming, are paid off in their original cohort; new consolidation loans are
originated in the cohort in which the new consolidation loan was obligated. Consolidation activity is taken into consideration
in establishing subsidy rates for defaults and other cash flows. The cost of new consolidations is included in subsidy expense
for the current-year cohort; the effect of prepayments on existing loans could contribute to re-estimates of prior cohort subsidy
costs. The net receivables include estimates of future prepayments of existing loans through consolidations; they do not reflect
subsidy costs associated with anticipated future consolidation loans.

Direct loan consolidations were $30.4 billion during FY 2020 and $39.8 billion during FY 2019. The effect of the early
payoff of the existing loans—those being consolidated—is recognized in the future projected cash flows associated with
that cohort.

Direct Loan Program Loan Disbursements by Loan Type
(Dollars in Millions)

 2020 2019

Stafford 19,126 $ 19,984

Unsubsidized Stafford 46,077 48,142

PLUS 21,735 22,709

Consolidation 30,427 39,829

Total Disbursements $ 117,365 $ 130,664

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 59

Direct Loan Program Subsidy Expense
(Dollars in Millions)

 2020 2019

Subsidy Expense for Direct Loans Disbursed in the Current Year

 Interest Rate Differential $ 19,022 $ 11,440

 Defaults, Net of Recoveries 1,925 1,862

 Fees (1,676) (1,720)

 Other (14,131) (14,563)

Total Subsidy Expense for Direct Loans Disbursed in the Current Year 5,140 (2,981)
Modifications and Re-estimates

Loan Modifications

 Modification Adjustment Transfer Gain (265) -

 Modification Adjustment Transfer Loss 347 -

 Loan Modifications 39,576 -

 Total Loan Modifications 39,658 -
Net Upward Subsidy Re-estimates

 Interest Rate Re-estimates (967) (981)

 Technical and Default Re-estimates 57,077 65,472

 Total Net Upward Subsidy Re-estimates 56,110 64,491
Total Modifications and Re-estimates 95,768 64,491

Direct Loan Subsidy Expense $ 100,908 $ 61,510

Subsidy Expense for Direct Loans Disbursed in the Current Year. The two major components of the total subsidy expense
for direct loans disbursed in the current year (subsidy transfers) are Interest Rate Differential and Other Components.
Interest rate differential is attributable to the difference between the borrowers’ interest payments due to the Department
and the Department’s estimated cost to finance the direct loan on a present value basis. The Other Components of subsidy
transfers primarily consists of contract collection costs, program review collections, fees, and loan forgiveness.

Loan Modifications. Loan modifications for the Direct Loan program for FY 2020 included the following:

 � CARES Act. The CARES Act automatically suspended principal and interest payments and set interest rates to 0 percent
on federally held student loans starting in March through September 30, 2020. The relief for borrowers resulted in an
upward modification cost of $24.6 billion, with an additional $459 million for cancelled loans for students that did
not complete the semester due to a qualifying emergency. There was a net positive $82 million modification adjustment
transfer associated with this modification, bringing the total to $25.0 billion.

 � Presidential Memorandum (“Memorandum on Continued Student Loan Payment Relief During the COVID-19
Pandemic”). On August 8, 2020, the Administration issued a Presidential Memorandum that continued the temporary
suspension of payments and the waiver of all interest on federally held student loans through December 31, 2020.
The relief for borrowers resulted in an upward modification cost of $13.5 billion. There was a net negative $66 million
modification adjustment transfer associated with this modification, bringing the total to $13.6 billion.

 � Total and Permanent Disability. The Department recorded an upward modification for costs associated with the
regulatory action to provide proactive discharge (unless the borrower elects to reject the discharge) to borrowers for
whom the Department of Veterans Affairs provides information showing the borrower has a total and permanent
disability. These discharges resulted in an upward modification cost of $1.0 billion. There was a net negative $98 million
modification adjustment transfer associated with this modification, bringing the total to $1.1 billion.

Net Upward Subsidy Re-estimates for All Prior Year Loan Cohorts. The Direct Loan program subsidy re-estimate increased
subsidy expense in FY 2020 by $56.1 billion. Re-estimated costs only include cohorts that are 90 percent disbursed (i.e., cohort
years 1994–2019). The re-estimate reflects the assumption updates and other changes described below.

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION60

Direct Loan Subsidy Rates—Cohort 2020
 Interest Differential Defaults Fees Other Total

Stafford 25.47% 2.61% -1.06% -12.99% 14.03%

Unsubsidized Stafford 19.27% 2.28% -1.06% -19.74% 0.75%

PLUS 8.16% 1.46% -4.24% -18.63% -13.25%

Consolidation 14.70% 1.16% 0.00% 4.88% 20.74%

Weighted Average Total 17.01% 1.88% -1.33% -11.66% 5.90%

The subsidy rates disclosed pertain only to the current year’s cohorts. These rates cannot be applied to the direct loans disbursed
during the current reporting year to yield the subsidy expense. The subsidy expense for new loans reported in the current year
could result from disbursements of loans from both current year cohorts and prior years cohorts. The subsidy expense reported
in the current year also includes modifications and re-estimates.

* The Other component reflects costs associated with loan cancelations and the interactive effects of payment plans on the components of subsidy.

In addition to the major assumption updates described below, the re-estimate reflects several other assumption updates,
including interest rates provided by OMB, loan volume, and contract collection costs.

 � IDR Model Changes (including PSLF). The Department completed a standard IDR data update to reflect the immediate
prior cycle for defaults, prepayments and Death, Disability, and Bankruptcy (DDB). The DDB update includes
adjustments for the Total Permanent Disability for Veterans regulation. In addition, an existing borrower income file
was calibrated using an additional year of IDR application data through 2018. The additional year of borrower income
data taken from IDR applications has been substantially lower than projected. As such, the Department reduced its
projections of future borrower income by 35%, increasing costs associated with IDR. The Department also analyzed
the actual PSLF approval rates and supplementary data. As a result of that analysis, the PSLF approval rate was adjusted
downward for initial cohorts to better reflect the actual data. Trends indicate that there has been some improvement in
PSLF approval rates over time as borrowers better understand the application process. PSLF estimates were revised to
reflect the most recent borrower behavior and adjust the temporal element to ramp up PSLF forgiveness over time. The
combined effect of these updates led to a net upward re-estimate of $35.5 billion.

 � Repayment Plans. The Department updated the data and made an adjustment to exclude special consolidation of FFEL
loans in FY 2012 and FY 2013 from the model. These loans are modeled separately and were less likely to enroll in
income dependent repayment plans than typical consolidation loans. The combined effect of these changes led to a net
upward re-estimate of $6.5 billion.

 � Default. In addition to the adjustments for the CARES Act, the Department updated the data and incorporated actual
unemployment rates from the Bureau of Labor Statistics through June 2020. The combined effect of these changes led to
a net upward re-estimate of $1.8 billion.

 � 2019 Cohort Assumption Changes. The technical re-estimate cannot reflect the impacts of certain assumption changes
applicable to the current year loan cohort until the following fiscal year per OMB guidance. The current year’s re-
estimate includes a net upward adjustment of $4.8 billion for these current year assumption changes attributable to the
FY 2019 cohort.

 � Interest on the Re-estimate. Interest on re-estimates is the amount of interest that would have been earned or paid by
each cohort on the subsidy re-estimate, if the re-estimated subsidy had been included as part of the original subsidy
estimate. The interest on the re-estimate calculated on the overall subsidy re-estimate resulted in a net upward re-estimate
of $5.9 billion.

 � Interactive Effects. The re-estimate includes a net upward re-estimate of $1.5 billion attributed to the interactive effects
of the assumption changes described above. Each assumption described above is run independently. The interactive effect
is a result of combining all assumptions together to calculate the final re-estimate.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 61

Direct Loan Program Reconciliation of Allowance for Subsidy
(Dollars in Millions)

 2020 2019

Beginning Balance of Allowance for Subsidy $ 124,438 $ 40,663

Total Subsidy Expense for Direct Loans Disbursed in the Current Year 5,140 (2,981)

Adjustments

Loan Modifications 39,658 -

Fees Received 1,609 1,693

Loans Written Off (7,833) (9,096)

Subsidy Allowance Amortization (1,595) 30,290

Other Activities (1,123) (622)

Ending Balance of the Subsidy Cost Allowance Before Re-estimates 160,294 59,947
Net Upward Subsidy Re-estimates 56,110 64,491

Ending Balance of Allowance for Subsidy $ 216,404 $ 124,438

The estimation process used to determine the amount of positive or negative subsidy expense each fiscal year, and
subsequently the cumulative taxpayer cost of the program (allowance for subsidy), is subject to various external risk factors
which often show strong interdependence with one another. These risks include uncertainty about changes in the general
economy, changes in the legislative and regulatory environment, and changing trends in borrower performance with regard
to contractual cash flows within the loan programs.

Due to the complexity of the Direct Loan program, there is inherent projection risk in the process used for estimating long-
term program costs. As stated, some uncertainty stems from potential changes in student loan legislation and regulations
because these changes may fundamentally alter the cost structure of the program. Operational and policy shifts may also
affect program costs by causing significant changes in borrower repayment timing. Actual performance may deviate from
estimated performance, which is not unexpected given the long-term nature of these loans (cash flows may be estimated
up to 40 years), and the multitude of projection paths and possible outcomes. The high percentage of borrowers in Income
Driven Plans has made projection of borrower incomes a key input for the estimation process. This uncertainty is directly
tied to the macroeconomic climate and is another inherent program element that displays the interrelated risks facing the
Direct Loan program.

Loans written off result from borrowers having died, becoming disabled, or declaring bankruptcy. The interest rate re-
estimate reflects the cost of finalizing the Treasury borrowing rate to be used for borrowings received to fund the disbursed
portion of the loan awards obligated.

F E DE R A L FA M I LY E DUC AT ION LOA N PROGR A M.

FFEL was established in FY 1965 and is a guaranteed loan program. As a result of the Student Aid and Fiscal Responsibility
Act, no new FFEL loans have been made since July 1, 2010. Federal guarantees on FFEL program loans and commitments
remain in effect for loans made before July 1, 2010, unless they were sold to the Department through an ECASLA authority
(acquired FFEL loans), consolidated into a direct loan, or otherwise satisfied, discharged, or cancelled.

The subsidy costs of the Department’s student loan programs, especially the Direct Loan program, are highly sensitive
to changes in actual and forecasted interest rates. The formulas for determining program interest rates are established by
statute; the existing loan portfolio has a mixture of borrower and lender rate formulas. Interest rate projections are based on
probabilistic interest rate scenario inputs developed and provided by OMB.

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION62

FFEL Program Loan Receivables
(Dollars in Millions)

 Principal Accrued Interest
Allowance for

Subsidy
(Present Value)

Net

2020

DEFAULTED FFEL GUARANTEED LOANS
FFEL GSL Program (Pre-1992) $ 3,627 $ 5,809 $ (8,249) $ 1,187

FFEL GSL Program (Post-1991) 33,057 9,121 (22,286) 19,892

Total Defaulted FFEL Guaranteed Loans 36,684 14,930 (30,535) 21,079

ACQUIRED FFEL LOANS

Loan Purchase Commitment 16,009 2,797 (4,102) 14,704

Loan Participation Purchase 30,683 6,005 (6,424) 30,264

ABCP Conduit 1,389 378 (434) 1,333

Total Acquired FFEL Loans 48,081 9,180 (10,960) 46,301

FFEL Program Loan Receivables $ 84,765 $ 24,110 $ (41,495) $ 67,380

2019

DEFAULTED FFEL GUARANTEED LOANS
FFEL GSL Program (Pre-1992) $ 3,729 $ 5,858 $ (8,776) $ 811

FFEL GSL Program (Post-1991) 33,780 8,561 (20,113) 22,228

Total Defaulted FFEL Guaranteed Loans 37,509 14,419 (28,889) 23,039

ACQUIRED FFEL LOANS

Loan Purchase Commitment 17,536 2,519 (2,531) 17,524

Loan Participation Purchase 33,696 4,983 (3,843) 34,836

ABCP Conduit 1,477 346 (455) 1,368

Total Acquired FFEL Loans 52,709 7,848 (6,829) 53,728

FFEL Program Loan Receivables $ 90,218 $ 22,267 $ (35,718) $ 76,767

As of September 30, 2020, the total principal value of guaranteed loans outstanding and the amount of that principal which
is guaranteed is approximately $128.9 billion.

Additionally, the FFEL program guarantees outstanding interest balances. As of September 30, 2020, the interest balances
outstanding for guaranteed loans held by lenders was approximately $4.6 billion.

The Department’s total FFEL program guarantees (principal and interest) are approximately $133.5 billion as of September
30, 2020. Of the total guaranteed amount, the Department would expect to pay a smaller amount to the guaranty agencies.
The guarantee rates range from 75 to 100 percent of the principal and interest balance depending on the type of claim,
when the loan was made, and the guaranty agency’s claim experience. For purposes of disclosing the Department’s total risk
exposure for FFEL guarantees, the highest reimbursement rate of 100 percent is assumed.

Defaulted and acquired FFEL loans are accounted for as assets as shown in the following table.

FFEL Guaranteed Loans Outstanding
(Dollars in Billions)

 2020

Outstanding Principal of Guaranteed Loans, Face Value $ 128.9

Amount of Outstanding Principal Guaranteed $ 128.9

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 63

FFEL Program Subsidy Expense
(Dollars in Millions)

 2020 2019

Loan Modification Costs
FFEL Guaranteed Loan Program

 Net Modification Adjustment Transfer (Gain)/Loss $ (9) $ -

 Loan Modifications 835 -

 Total FFEL Guaranteed Loan Program Loan Modifications 826 -
Loan Purchase Commitment

 Net Modification Adjustment Transfer (Gain)/Loss (7) -

 Loan Modifications 958 -

 Total Loan Purchase Commitment Loan Modifications 951 -
Loan Participation Purchase

 Net Modification Adjustment Transfer (Gain)/Loss (10) -

 Loan Modifications 1,658 -

 Total Loan Participation Purchase Loan Modifications 1,648 -
Total Loan Modification Costs 3,425 -
Upward/(Downward) Subsidy Re-estimates

 FFEL Loan Guarantee Program (3,451) 6,866

 Loan Purchase Commitment 802 2,144

 Loan Participation Purchase 1,376 3,644

Total FFEL Program Subsidy Re-estimates (1,273) 12,654
FFEL Program Subsidy Expense $ 2,152 $ 12,654

Loan Modifications. Loan modifications for the FFEL Loan program for FY 2020 included the following:

 � CARES Act. The CARES Act automatically suspended principal and interest payments and set interest rates to 0 percent
on federally held student loans, including loans purchased under ECASLA, starting in March through September 30,
2020. The relief for borrowers resulted in a net upward modification cost of $1,775 million that included a positive
modification transfer of $15 million.

 � Presidential Memorandum (“Memorandum on Continued Student Loan Payment Relief During the COVID-19
Pandemic”). On August 8, 2020, the Administration issued a Presidential Memorandum that continued the temporary
suspension of payments and the waiver of all interest on federally held student loans through December 31, 2020. The
relief for borrowers resulted in an upward modification cost of $1,051 million that included a positive modification
transfer of $9 million.

 � Secretary’s Discretion. The Department extended certain provisions of the student loan deferrals not covered by the
CARES Act to defaulted guaranteed loans held by the Department, resulting in an upward modification cost of $492
million that included a positive modification adjustment transfer of $4 million.

 � Total and Permanent Disability. The Department recorded an upward modification for costs associated with the regulatory
action to provide proactive discharge (unless the borrower elects to reject the discharge) to borrowers for whom the
Department of Veterans Affairs provides information showing the borrower has a total and permanent disability. These
discharges resulted in an upward modification cost of $127 million across the FFEL and ECASLA programs.

Net Downward Subsidy Re-estimates. The FFEL subsidy re-estimate decreased subsidy expense in FY 2020 by $1.3
billion. The net downward re-estimates in these programs were due primarily to interest rates provided by OMB used in the
calculation of special allowance payments, updated disability discharges, and prepayment rates.

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION64

FFEL Program Reconciliation of Liabilities for Loan Guarantees
(Dollars in Millions)

 2020 2019

Beginning Balance of Post-1991 FFEL Loan Guarantee Liability $ 5,205 $ 2,591

Adjustments

 Loan Modifications 826 -

 Interest Supplements Paid (757) (1,332)

 Claim Payments to Lenders (4,285) (5,583)

 Fees Received 1,215 1,385

 Interest on Accumulation on the Liability Balance (1,064) (1,096)

 Other Activities 3,195 2,374

 Net Upward/(Downward) Subsidy Re-estimates (3,451) 6,866

Ending Balance of Post-1991 FFEL Loan Guarantee Liability 884 5,205
Pre-1992 FFEL Liquidating Account Liability for Loan Guarantees 1 1

FFEL Liabilities for Loan Guarantees $ 885 $ 5,206

Liabilities for Loan Guarantees is included as a component of other liabilities on the balance sheets (see Note 9).

Other activity includes negative special allowance collections, collections on defaulted FFEL loans, guaranty agency
expenses, and loan cancellations due to death, disability, or bankruptcy.

Allowance for Subsidy Reconciliation for Acquired FFEL Loans
(Dollars in Millions)

 Loan Purchase
Commitment

Loan
Participation

Purchase
ABCP Conduit Total

2020
Beginning Balance of Allowance for Subsidy $ 2,531 $ 3,843 $ 455 $ 6,829

Adjustments

 Loan Modifications 951 1,648 - 2,599

 Subsidy Allowance Amortization 3 (89) - (86)

 Loan Written Off (140) (271) (16) (427)

 Other Activities (45) (83) (5) (133)

Ending Balance of Allowance for Subsidy Before Re-estimates $ 3,300 $ 5,048 $ 434 $ 8,782

Net Upward Subsidy Re-estimates 802 1,376 - 2,178

Ending Balance of Allowance for Subsidy $ 4,102 $ 6,424 $ 434 $ 10,960

2019
Beginning Balance of Allowance for Subsidy $ 21 $ (458) $ 426 $ (11)

Adjustments

 Subsidy Allowance Amortization 571 1,027 52 1,650

 Loan Written Off (165) (308) (18) (491)

 Other Activities (40) (62) (5) (107)

Ending Balance of Allowance for Subsidy Before Re-estimates $ 387 $ 199 $ 455 $ 1,041

Net Upward Subsidy Re-estimates 2,144 3,644 - 5,788

Ending Balance of Allowance for Subsidy $ 2,531 $ 3,843 $ 455 $ 6,829

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 65

OT H E R CR E DIT PROGR A MS FOR H IGH E R E DUC AT ION

Receivables, Net for Other Credit Programs for Higher Education
(Dollars in Millions)

 Principal Accrued Interest
Allowance for

Subsidy
(Present Value)

Net

2020

Federal Perkins Loans $ 615 $ 202 $ (184) $ 633

TEACH Program Loans 764 88 (182) 670

HEAL Program Loans 396 29 (38) 387

Facilities Loan Programs 1,589 54 (226) 1,417

Total $ 3,364 $ 373 $ (630) $ 3,107

2019

Federal Perkins Loans $ 532 $ 235 $ (160) $ 607

TEACH Program Loans 764 99 (247) 616

HEAL Program Loans 396 33 (34) 395

Facilities Loan Programs 1,533 29 (198) 1,364

Total $ 3,225 $ 396 $ (639) $ 2,982

Federal Perkins Loan Program. Loans made through the Federal Perkins Loan program were low-interest federal student
loans for undergraduate and graduate students with exceptional financial needs. Schools made these Perkins loans to their
students and are responsible for servicing the loans throughout the repayment term. Borrowers who undertake certain
public, military, or teaching service employment are eligible to have all or part of their loans cancelled.

The Perkins Loan program was a revolving loan program where the loan repayments collected from former students were
utilized to make new loans to current students. The Department provided most of the capital used by schools to make
these loans to eligible students. Participating schools provided the remaining program funding. In some statutorily defined
cases, funds were provided by the Department to reimburse schools for loan cancellations. The above schedule includes only
Perkins loans which were assigned to the Department when schools discontinued their participation in the program. For
these assigned Perkins loans, collections of principal, interest, and fees, net of amounts paid to cover contract collection costs
totaled $38 million and $80 million for FY 2020 and FY 2019, respectively.

The Federal Perkins Loan Program Extension Act of 2015 (Extension Act) eliminated the authorization for schools to make
new Perkins loan disbursements as of September 30, 2017, and ended all Perkins loan disbursements by June 30, 2018.
Prior to the authority for new Perkins loans ending, collections made by the schools would go back into each school’s
Perkins fund to be utilized to make more loans. Schools are required to return to the Department the federal share of any
excess beyond what is needed (excess liquid capital).

Schools are not required to liquidate and close out their programs now that no new Perkins loans are being made. Schools
continue to take in collections and are required to return the federal share of the capital that is collected to the Department
on an annual basis. Schools returned $1,279 million and $10 million to the Department in FY 2020 and FY 2019,
respectively, for the federal share of collected cash.

Schools will continue to service outstanding Perkins loans to recover the money they contributed to their Perkins funds for
as long as it is feasible to do so or until the eventual wind-down of their portfolios. Schools that liquidate and close out their
programs must transfer any outstanding portfolio to the Department and liquidate any final cash. Most recent data from
the 2018-2019 reporting year shows a $5.2 billion outstanding principal balance on Perkins loans held by schools, and the
Department’s equity interest on this portfolio is $4.3 billion.

The amounts collected by the Department annually for defaulted Perkins loans and for the return of the federal share of
schools’ Perkins capital contributions are returned to the Treasury General Fund (see Note 12).

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION66

TEACH Subsidy Rates—Cohort 2020
 Interest Differential Defaults Fees Other Total

Subsidy Rates 70.46% 0.35% 0.00% -41.88% 28.93%

HEAL Program. The Department assumed responsibility in FY 2014 for the HEAL program and the authority to
administer, service, collect, and enforce the program. The HEAL program is structured as required by the FCRA. A
liquidating account is used to record all cash flows to and from the government resulting from guaranteed HEAL loans
committed prior to 1992. All loan activity for 1992 and beyond is recorded in corresponding financing accounts. The
relief for borrowers provided by the Executive Action and the Department’s extension of the CARES Act provisions for loan
deferrals resulted in upward modification costs of $1 million and $2 million, respectively.

Facilities Loan Programs. The Department also administers the HBCU Capital Financing program. Since 1992, this
program has given HBCUs access to financing for the repair, renovation, and in exceptional circumstances, the construction
or acquisition of facilities, equipment, and infrastructure through federally insured bonds. The Department has authorized
a designated bonding authority to make loans to eligible institutions, charge interest, and collect principal and interest
payments. In compliance with HEA, as amended, the bonding authority maintains an escrow account to pay the principal
and interest on bonds for loans in default.

The total amount of support for HBCU programs, along with any accrued interest and unpaid servicing fees, will be
capitalized to principal and be reamortized through the original maturity date of June 1, 2037. The Department has
approximately $1.5 billion in outstanding borrowing from the FFB to support loans made to HBCU institutions and $453
million obligated to support near term lending as of September 30, 2020.

The CARES Act authorized the Secretary to grant a deferment to HBCU institutions that have loans under the HBCU
Capital Financing for the duration of the national emergency period. The relief for HBCU institutions provided by the
CARES Act resulted in an upward modification cost of $32 million.

The Department administers the College Housing and Academic Facilities Loan program, the College Housing Loan program,
and the Higher Education Facilities Loan program. From 1952 to 1993, these programs provided low-interest financing to
IHEs for the construction, reconstruction, and renovation of housing, academic, and other educational facilities.

TEACH Grant Program. The Department awards annual grants of up to $4,000 to eligible undergraduate and graduate
students who agree to serve as full-time mathematics, science, foreign language, bilingual education, special education,
or reading teachers at high-need schools for four years within eight years of graduation. The maximum lifetime grant for
students is $16,000 for undergraduate programs and $8,000 for graduate programs. For students failing to fulfill the service
requirement, the grants are converted to direct unsubsidized Stafford Loans. The relief for borrowers provided by the CARES
Act and Executive Action loan deferrals resulted in upward modification costs of $11 million and $5 million, respectively.
The regulatory action to provide Total and Permanent Disability discharges resulted in an upward modification of less than
$0.1 millions.

* The Other component reflects costs associated with loan cancellations and the interactive effects of payment plans on the components of subsidy.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 67

NOTE 6. Liabilities Not Covered by Budgetary Resources
(Dollars in Millions)

 2020 2019

 Intragovernmental With the Public Intragovernmental With the Public

Liabilities Not Covered by Budgetary Resources

 Other Liabilities

 Accrued Unfunded Annual Leave $ - $ 47 $ - $ 35

 FECA Liabilities 2 13 3 11

Total Liabilities Not Covered by Budgetary Resources 2 60 3 46
Liabilities Not Requiring Budgetary Resources

 Subsidy Due to Treasury General Fund 1,451 - 1,239 -

 Federal Perkins Loan Program 619 - 593 -

 Miscellaneous Receipt, Deposit Funds and Clearing Accounts 36 239 123 303

Total Liabilities Not Requiring Budgetary Resources 2,106 239 1,955 303
Total Liabilities Covered by Budgetary Resources 1,255,189 6,859 1,300,035 11,864

Total Liabilities $ 1,257,297 $ 7,158 $ 1,301,993 $ 12,213

NOTE 7. Debt
(Dollars in Millions)

 Beginning Balance Borrowing Repayments Accrued Interest Ending Balance

2020

Debt to Treasury

 Direct Loan Program $ 1,192,138 $ 116,883 $ (148,922) $ - $ 1,160,099

 FFEL Program 94,671 10,997 (16,682) - 88,986

 Other Credit Programs for Higher Education 702 154 (72) - 784

 Total Debt to Treasury 1,287,511 128,034 (165,676) - 1,249,869

Debt to the Federal Financing Bank

 Other Credit Programs for Higher Education 1,482 165 (142) 13 1,518

Total $ 1,288,993 $ 128,199 $ (165,818) $ 13 $ 1,251,387

2019

Debt to Treasury

 Direct Loan Program $ 1,150,610 $ 137,583 $ (96,055) $ - $ 1,192,138

 FFEL Program 107,261 - (12,590) - 94,671

 Other Credit Programs for Higher Education 609 123 (30) - 702

 Total Debt to Treasury 1,258,480 137,706 (108,675) - 1,287,511

Debt to the Federal Financing Bank

 Other Credit Programs for Higher Education 1,473 74 (65) - 1,482

Total $ 1,259,953 $ 137,780 $ (108,740) $ - $ 1,288,993

The Department borrows from Treasury’s Bureau of the Public Debt and the Federal Financing Bank to fund the
disbursement of new loans and the payment of credit program outlays and related costs. During FY 2020, debt decreased
2.9 percent from $1,289.0 billion in the prior year to $1,251.4 billion. The Department makes periodic principal payments
after considering the cash position and liability for future outflows in each cohort of loans, as mandated by the FCRA.

Approximately 92.7 percent of the Department’s debt, as of September 30, 2020, is attributable to the Direct Loan
program. The majority of the net borrowing activity (borrowing less repayments) for the year was designated for funding
new Direct Loan disbursements.

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION68

NOTE 9. Other Liabilities
(Dollars in Millions)

 2020 2019

 Intragovernmental With the Public Intragovernmental With the Public

Accounts Payable $ - $ 3,773 $ - $ 3,765

Accrued Grant Liability - 1,939 - 2,637

Guaranty Agencies’ Funds Due to Treasury 1,943 - 1,956 -

Loan Guarantee Liability - 1,123 - 5,436

Federal Perkins Loan Program 619 - 593 -

Miscellaneous Receipt, Deposit Funds and Clearing Accounts 36 239 123 303

Advances from Others and Deferred Credits 2 - 3 8

Accrued Unfunded Annual Leave - 47 - 35

FECA Liabilities 2 13 3 11

Accrued Payroll and Benefits - 23 - 17

Employer Contributions and Payroll Taxes 8 1 7 1

Custodial Liabilities 2 - 1 -

Total Other Liabilities $ 2,612 $ 7,158 $ 2,686 $ 12,213

NOTE 8. Subsidy Due to Treasury General Fund
(Dollars in Millions)

 2020 2019

Credit Program Downward Subsidy Re-estimates

 Direct Loan Program $ 1,773 $ 2,718

 FFEL Program 74 6,345

Total Credit Program Downward Subsidy Re-estimates 1,847 9,063

Future Liquidating Account Collections

 FFEL Program 1,436 1,239

 Other Credit Programs for Higher Education 15 -

Total Future Liquidating Account Collections 1,451 1,239
Total Subsidy Due to Treasury General Fund $ 3,298 $ 10,302

During FY 2020, TEACH net borrowing of $59 million was used for the advance of new grants and repayments of
principal made to Treasury. In FY 2020, debt in HBCU increased by $85 million, or 5.7 percent. This total represents the
aggregate of new bonds administered and repayments made on previously issued bonds.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 69

NOTE 10. Net Cost of Operations
As required by the GPRA Modernization Act of 2010, the Department’s programs have been aligned with the goals
presented in the Department’s Strategic Plan as shown below. Goals 3 and 4 in the Strategic Plan are considered crosscutting
goals, and therefore costs and revenues associated with these activities are included in the net cost programs associated
with Goals 1 and 2. Programs associated with COVID-19 activities are administered by multiple program offices but are
summarized separately. (See also Note 11)

Program Offices Strategic Goal Net Cost Program

NET COST STATEMENT PROGRAM ALIGNMENT WITH STRATEGIC PLAN

OESE
OSERS
Other:
 OCTAE
 IES
 OELA
 OCR

Goal 1: Support state and local efforts to improve learning outcomes for all P-12 students in every
community.

Improve learning
outcomes for all
P–12 students

FSA
OSERS
Other:
 OCTAE
 IES
 OPE
 OCR

Goal 2: Expand postsecondary education opportunities, improve outcomes to foster economic
opportunity and promote an informed, thoughtful, and productive citizenry.

Expand
postsecondary
opportunities, improve
outcomes to foster
economic opportunity,
and promote
productive citizenry

All Offices Goal 3: the quality, accessibility, and use of education data through better management, increased
privacy protections, and transparency.

Crosscutting Goal

All Offices Goal 4: Reform the effectiveness, efficiency, and accountability of the Department. Crosscutting Goal

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION70

Gross Costs and Earned Revenue by Program
(Dollars in Millions)

2020

 FSA OESE OSERS COVID-19 Other Total

IMPROVE LEARNING OUTCOMES FOR ALL P–12 STUDENTS
Gross Cost
 Grants $ - $ 22,544 $ 12,801 $ 1,839 $ 2,145 $ 39,329
 Other - 67 - - 749 816
Earned Revenue - - - - (129) (129)
Net Program Costs - 22,611 12,801 1,839 2,765 40,016

EXPAND POSTSECONDARY OPPORTUNITIES, IMPROVE OUTCOMES TO FOSTER ECONOMIC OPPORTUNITY, AND PROMOTE
PRODUCTIVE CITIZENRY
Direct Loan Program
 Gross Cost
 Credit Program Interest Expense 34,705 - - - - 34,705
 Subsidy Expense 62,348 - - 38,825 - 101,173
 Administrative Expenses 1,425 - - - - 1,425
 Earned Revenue
 Subsidy Expense (2) - - (263) - (265)
 Interest & Administrative Fees (33,110) - - - - (33,110)
 Subsidy Amortization (1,595) - - - - (1,595)
Net Cost of Direct Loan Program 63,771 - - 38,562 - 102,333

FFEL Program
 Gross Cost
 Credit Program Interest Expense 4,021 - - - - 4,021
 Subsidy Expense (1,145) - - 3,325 - 2,180
 Subsidy Amortization (Guaranteed Loans) (1,064) - - - - (1,064)
 Guaranty Agencies 126 - - - - 126
 Administrative Expenses 156 - - - - 156
 Earned Revenue
 Subsidy Expense (1) - - (27) - (28)
 Interest & Administrative Fees (2,871) - - - - (2,871)
 Subsidy Amortization (Acquired FFEL Loans) (86) - - - - (86)
 Guaranty Agencies (123) - - - - (123)
Net Cost of FFEL Program (987) - - 3,298 - 2,311

Other Credit Programs for Higher Education
 Gross Cost
 Credit Program Interest Expense 23 - - - 59 82
 Subsidy Expense 9 - - 51 - 60
 Administrative Expenses 2 - - - - 2
 Earned Revenue
 Subsidy Expense - - - (2) - (2)
 Interest & Administrative Fees (26) - - - (52) (78)
 Subsidy Amortization 1 - - - (5) (4)
 Other (1,281) - - - (3) (1,284)
Net Cost of Other Credit Programs for Higher
Education (1,272) - - 49 (1) (1,224)

Non-Credit Programs
 Gross Cost
 Grants 28,113 25 3,494 9,420 4,304 45,356
 Other 348 - 3 10 270 631
Earned Revenue - - - - (5) (5)
Net Cost of Non-Credit Programs 28,461 25 3,497 9,430 4,569 45,982
Net Program Costs 89,973 25 3,497 51,339 4,568 149,402

Total Program Gross Costs 129,067 22,636 16,298 53,470 7,527 228,998
Total Program Earned Revenues (39,094) - - (292) (194) (39,580)
Net Cost of Operations $ 89,973 $ 22,636 $ 16,298 $ 53,178 $ 7,333 $ 189,418

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 71

Gross Costs and Earned Revenue by Program
(Dollars in Millions)

2019

 FSA OESE OSERS Other Total

IMPROVE LEARNING OUTCOMES FOR ALL P–12 STUDENTS
Gross Cost
 Grants $ - $ 22,873 $ 12,630 $ 2,369 $ 37,872
 Other - 74 2 784 860
Earned Revenue - (5) - (37) (42)
Net Program Costs - 22,942 12,632 3,116 38,690

EXPAND POSTSECONDARY OPPORTUNITIES, IMPROVE OUTCOMES TO FOSTER ECONOMIC OPPORTUNITY, AND PROMOTE
PRODUCTIVE CITIZENRY
Direct Loan Program
 Gross Cost
 Credit Program Interest Expense 33,817 - - - 33,817
 Subsidy Expense 61,510 - - - 61,510
 Administrative Expenses 1,369 - - - 1,369
 Earned Revenue
 Subsidy Expense - - - - -
 Interest & Administrative Fees (64,107) - - - (64,107)
 Subsidy Amortization 30,290 - - - 30,290
Net Cost of Direct Loan Program 62,879 - - - 62,879

FFEL Program
 Gross Cost
 Credit Program Interest Expense 3,838 - - - 3,838
 Subsidy Expense 12,654 - - - 12,654
 Subsidy Amortization (Guaranteed Loans) (1,096) - - - (1,096)
 Guaranty Agencies 212 - - - 212
 Administrative Expenses 151 - - - 151
 Earned Revenue
 Subsidy Expense - - - - -
 Interest & Administrative Fees (4,392) - - - (4,392)
 Subsidy Amortization (Acquired FFEL Loans) 1,650 - - - 1,650
 Guaranty Agencies (128) - - - (128)
Net Cost of FFEL Program 12,889 - - - 12,889

Other Credit Programs for Higher Education
 Gross Cost
 Credit Program Interest Expense 22 - - 37 59
 Subsidy Expense (4) - - 48 44
 Administrative Expenses 2 - - 16 18
 Earned Revenue
 Subsidy Expense
 Interest & Administrative Fees (50) - - (49) (99)
 Subsidy Amortization 28 - - 12 40
 Other (111) - - (1) (112)
Net Cost of Other Credit Programs for Higher Education (113) - - 63 (50)

Non-Credit Programs
 Gross Cost
 Grants 32,208 24 3,559 4,092 39,883
 Other 182 - 3 263 448
Earned Revenue - - (1) (9) (10)
Net Cost of Non-Credit Programs 32,390 24 3,561 4,346 40,321
Net Program Costs 108,045 24 3,561 4,409 116,039

Total Gross Costs 144,865 22,971 16,194 7,609 191,639
Total Earned Revenues (36,820) (5) (1) (84) (36,910)
Net Cost of Operations $ 108,045 $ 22,966 $ 16,193 $ 7,525 $ 154,729

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION72

Gross Interest
Expense

Subsidy
Amortization

Net Interest
Expense

Gross Interest and Administrative
Fee Revenue

Subsidy
Amortization

Net Revenue

Intragovernmental With the Public Intragovernmental With the Public With the Public

2020

Direct Loan Program $ 34,705 $ - $ 34,705 $ 4,786 $ 28,324 $ 1,595 $ 34,705

FFEL Program 4,021 (1,064) 2,957 1,435 1,436 86 2,957

Other Credit Programs for
Higher Education 82 - 82 14 64 4 82

Total $ 38,808 $ (1,064) $ 37,744 $ 6,235 $ 29,824 $ 1,685 $ 37,744

2019

Direct Loan Program $ 33,817 $ - $ 33,817 $ 4,082 $ 60,025 $ (30,290) $ 33,817

FFEL Program 3,838 (1,096) 2,742 905 3,487 (1,650) 2,742

Other Credit Programs for
Higher Education 59 - 59 11 88 (40) 59

Total $ 37,714 $ (1,096) $ 36,618 $ 4,998 $ 63,600 $ (31,980) $ 36,618

Credit Program Interest Expense and Revenues
(Dollars in Millions)

Interest expense equals interest revenue plus administrative fees accrued for all credit programs due to subsidy amortization.
Subsidy amortization is required by the FCRA and accounts for the difference between interest expense and revenue cash
flows. For direct loans, the allowance for subsidy is adjusted with the offset to interest revenue. For guaranteed loans, the
liability for loan guarantees is adjusted with the offset to interest expense.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 73

 2020 2019

IMPROVE LEARNING OUTCOMES FOR ALL P–12 STUDENTS
CARES Act $ 1,839 $ -

Education for the Disadvantaged 15,750 16,318

Special Education—IDEA Grants 12,801 12,630

School Improvement Programs 4,755 4,477

Impact Aid 1,466 1,420

Innovation and Improvement 907 945

English Language Acquisition 676 749

Career, Technical, and Adult Education 383 480

Hurricane Education Recovery 253 345

Institute of Education Sciences 179 195

Other 320 313

 Subtotal 39,329 37,872

EXPAND POSTSECONDARY OPPORTUNITIES, IMPROVE OUTCOMES TO FOSTER ECONOMIC OPPORTUNITY, AND PROMOTE
PRODUCTIVE CITIZENRY
 CARES Act $ 9,420 $ -

 Student Financial Assistance

 Pell Grants 25,882 30,530

 Federal Work-Study Program 1,203 1,030

 Federal Supplemental Educational Opportunity Grants 1,028 648

 Rehabilitation Services 3,133 3,210

 Higher Education 2,738 2,528

 Career, Technical, and Adult Education 1,284 1,282

 Special Education—IDEA Grants 118 124

 Hurricane Education Recovery 25 24

 Institute of Education Sciences 42 45

 Other 483 462

 Subtotal 45,356 39,883

Total Grant Costs $ 84,685 $ 77,755

Grant Expenses by Appropriation
(Dollars in Millions)

The Department has more than 100 grant programs. Descriptions of CARES Act funded grant programs are provided in
Note 11. Descriptions of non-CARES Act major grant program areas are as follows:

S T U DE N T F I NA NCI A L A S SIS TA NC E

 � Pell Grants—provides need-based grants to students to promote access to postsecondary education. Grant amounts are
dependent on: the student’s expected family contribution; the cost of attendance (as determined by the institution); the
student’s enrollment status (full-time or part-time); and whether the student attends for a full academic year or less. Pell
grants are the single largest source of grant aid for postsecondary education.

 � Federal Work-Study Program—provides funds by formula to enable eligible institutions to offer employment to
students based on financial needs. The program is available to full-time or part-time students and encourages community
service work. The work is often related to the student’s course of study. This program is administered by the schools
that participate in the Federal Work-Study program. Hourly earnings under this program must be at least the Federal
minimum wage. Federal funding, in most cases, pays 75 percent of a student’s hourly wage, with the remaining 25
percent paid by the employer.

 � Federal Supplemental Educational Opportunity Grants—provides funds by formula to enable eligible institutions to
offer grants to students based on need. Federal grants distributed under this program are administered directly by the
financial aid office at each participating school.

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION74

Career, Technical, and Adult Education—includes
programs that are related to adult education and literacy,
career and technical education, community colleges and
correctional education.

Impact Aid—provides funds to LEAs to replace the lost
local revenue that would otherwise be available to educate
federal connected children. (The property on which the
children live and their parents work is exempt from local
property taxes, limiting a central source of revenue used by
most communities to finance education.)

Innovation and Improvement—includes programs that
support nontraditional programs that improve student
achievement and attainment; supports the development of
educational television and digital media programs targeted
at preschool and early elementary school children and their
families to promote early learning and school readiness,
with a particular interest in reaching low-income children;
and supports LEAs and their partners in implementing,
evaluating, and refining tools and approaches for developing
the non-cognitive skills of middle-grades students in order
to increase student success.

English Language Acquisition—provides funds primarily
by formula to states to improve services for English learners.
Also provides discretionary funds to support national
activities, including professional development to increase
the supply of high-quality teachers of English learners and a
national clearinghouse on English language acquisition.

Hurricane Education Recovery—provides one-
time emergency-relief grants, funded by supplemental
appropriations acts enacted in response to specific events,
to support schools and students directly affected by natural
disasters. Assists students displaced or disrupted by such
disasters as well as eligible agencies and institutions that
require funding to cover unexpected expenses and return to
normal operations.

Institute of Education Sciences—provides funding to:
support research, development, and dissemination activities
that provide parents, teachers, and schools with evidence-
based information on effective educational practices; support
statistical data collection activities conducted by the National
Center for Education Statistics; support the ongoing National
Assessment of Educational Progress and the National
Assessment Governing Board; support research to build
the evidence base on improving special education and early
intervention services and outcomes for infants, toddlers, and
children with disabilities; and support studies, evaluations, and
assessments related to IDEA.

Education for the Disadvantaged—primarily consists
of grants that provide financial assistance through SEAs to
LEAs and public schools with high numbers or percentages
of poor children to help ensure that all children meet
challenging state academic content and student academic
achievement standards. Also provides funds to states to
support educational services to children of migratory
farmworkers and fishers, and to neglected or delinquent
children and youth in State-run institutions, attending
community day programs, and correctional facilities.

Special Education—consists primarily of IDEA Grants
that provide funds by formula to states to assist them in
providing a free appropriate public education in the least
restrictive environment for children with disabilities ages 3
through 21 and assists states in providing early intervention
services for infants and toddlers birth through age two and
their families. Also provides discretionary grants to IHEs
and other nonprofit organizations to support research,
demonstrations, technical assistance and dissemination,
technology, personnel development and parent-training,
and information centers.

School Improvement Programs—provides funds to SEAs
to make competitive subgrants to LEAs that demonstrate
the greatest need for the funds and the strongest
commitment to use the funds to provide adequate resources
in order to substantially raise the achievement of students in
their lowest-performing schools.

Rehabilitation Services—provides funds to states and
other agencies to support vocational rehabilitation and
other services to individuals with disabilities to maximize
their employment, independence, and integration into the
community and the competitive labor market.

Higher Education—includes Institutional Service
grants designed to improve academic quality, institutional
management and fiscal stability, and strengthen physical
plants and endowments of IHEs, with an emphasis on
institutions that enroll large proportions of minority and
financially disadvantaged students. Also includes Student
Service grant programs supporting low-income, first-
generation students and individuals with disabilities as
they progress through the academic pipeline from middle
school to graduate school, in addition to programs focused
on college readiness, campus-based childcare, and graduate
fellowships. Also includes International and Foreign
Language Education grant and fellowship programs that
strengthen foreign language instruction, area/international
studies teaching and research, professional development
for educators, and curriculum development at the K-12,
graduate, and postsecondary levels.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 75

NOTE 11. COVID-19 Activity
(Dollars in Millions)

FY 2020

 Appropriation Appropriation
Transfer Obligated Unobligated Outlays Transfers to

General Fund
Net Costs

(See Note 10)
CARES Act
 Education Stabilization Fund
 Elementary and Secondary School

Emergency Relief Fund $ 13,229 $ - $ 13,229 $ - $ 1,552 $ - $ 1,552

 Higher Education Emergency Relief
Fund

 Higher Education Funds to Students 6,279 - 6,188 91 5,382 - 5,396
 Higher Education Funds to

Institutions 6,279 - 6,127 152 3,320 - 3,387

 MSIs
 Minority Serving Institutions 270 - 265 5 66 - 66
 Historically Black Colleges &

Universities 577 - 577 - 161 - 161

 Tribally Controlled Colleges and
Universities 50 - 50 - 17 - 17

 Strengthening Institutions
Program 149 - 141 8 43 - 43

 Fund for the Improvement of
Postsecondary Education 349 - 145 204 64 - 65

 Governor’s Emergency Education
Relief Fund 2,953 - 2,905 48 535 - 536

 Outlying Areas 154 - 154 - 21 - 21
 Bureau of Indian Education 154 (154) - - - - -
 Discretionary Grants 307 - 307 - - - -
 Total Education Stabilization Fund 30,750 (154) 30,088 508 11,161 - 11,244
 Safe Schools & Citizenship Education 100 - - 100 - - -
 Gallaudet University 7 - 7 - 2 - 2
 Howard University 13 - 13 - 13 - 13
 HBCU Loan Deferment 62 - 32 30 32 - 32
 Student Aid Administration 40 - 17 23 9 - 9
 Program Administration 8 - 4 4 - - -
 Inspector General 7 - - 7 - - -
 Total CARES Act Direct Appropriations 30,987 (154) 30,161 672 11,217 - 11,300
 Student Loan Deferrals
 Direct Loan Program 25,246 - 25,246 - 25,246 236 25,010
 FFEL Program 1,770 - 1,770 - 1,770 15 1,755
 TEACH Program 11 - 11 - 11 - 11
 Total CARES Act Student Loan

Deferrals 27,027 - 27,027 - 27,027 251 26,776

 Total CARES Act 58,014 (154) 57,188 672 38,244 251 38,076
Secretary's Discretion Student Loan
Deferrals

 FFEL Program 496 - 496 - 496 4 492
 HEAL Program 2 - 2 - 2 - 2
 Total Secretary's Discretion Student

Loan Deferrals 498 - 498 - 498 4 494

Presidential Memorandum Student Loan
Deferrals

 Direct Loan Program 13,579 - 13,579 - 13,579 27 13,552
 FFEL Program 1,059 - 1,059 - 1,059 9 1,050
 HEAL Program 1 - 1 - 1 - 1
 TEACH Program 5 - 5 - 5 - 5
 Total Presidential Memorandum

Student Loan Deferrals 14,644 - 14,644 - 14,644 36 14,608

Total COVID-19 Activity $ 73,156 $ (154) $ 72,330 $ 672 $ 53,386 $ 291 $ 53,178

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION76

The CARES Act provided direct appropriations to the
Department to fund a variety of programs administered
primarily through grant programs, as described below.
Obligated and unobligated CARES Act funds remaining
to be disbursed total $19.6 billion (see Note 3). Indirect
appropriations were provided to fund loan modifications
resulting from student loan deferrals authorized under
the CARES Act and extended by the Administration’s
Presidential Memorandum. The Department also extended
the provisions of the student loan deferrals to guaranteed
loans not covered by the CARES Act. (See Note 5)

Elementary and Secondary School Emergency Relief
(ESSER) Fund—$13,229 million provided for SEAs and
LEAs to support continued learning for K-12 students
whose education has been disrupted by COVID-19.
Education leaders have the flexibility to use ESSER funds
for immediate needs, such as tools and resources for
distance education, ensuring student health and safety,
and developing and implementing plans. Local leaders are
empowered with the flexibility to determine how to use
their ESSER funds, as long as they are used in ways that
comply with applicable federal education laws. ESSER
funds have important safeguards in place to ensure that
this funding goes to help students continue learning. SEAs
must allocate 90 percent of their ESSER funds to LEAs,
including public charter schools, in proportion to the
amount of FY 2019 funds the LEA received under Title
I, Part A of the Elementary and Secondary Education
Act. Up to 10 percent of the SEA’s award may be retained
for the state agency to use to address needs related to
responding to COVID-19. After one year, SEAs must
return any funds that have not been awarded, and the
Secretary will reallocate those funds to the states.

Higher Education Emergency Relief (HEER) Fund—
$13,953 million provided for IHEs to address needs
directly related to COVID-19, including transitioning
courses to distance education and granting aid to
students for educational costs such as food, housing,
course materials, health care, and child care. The fund is
distributed through the following grant programs.

 � Higher Education Funds to Students—$6,279
million provided institutions to provide emergency
financial aid grants to students whose lives have
been disrupted, many of whom are facing financial
challenges and struggling to make ends meet.
Institutions have the responsibility of determining
how grants will be distributed to students, how the
amount of each student grant is calculated, and the

development of any instructions or directions that are
provided to students about the grant.

 � Higher Education Funds to Institutions—$6,279
million provided to higher education institutions.
Institutions can use up to one-half of the total funds
to cover any costs associated with significant changes
to the delivery of instruction due to COVID-19.
Institutions are encouraged to use the funds to expand
remote learning programs, build IT capacity to support
such programs, and train faculty and staff to operate
effectively in a remote learning environment. They are
also encouraged to use the funds to expand support
for students with the most significant financial needs
arising from the COVID-19 pandemic, including
eligible expenses under a student’s cost of attendance,
such as course materials, technology, health care,
childcare, food, and housing.

 � Minority Serving Institutions (MSIs)—$270 million
provided to MSIs to defray institutional expenses,
which may include lost revenue, reimbursement for
expenses already incurred, technology costs associated
with the transition to distance education, faculty and
staff training, and payroll. MSIs include institutions
that are eligible to participate in the following
programs: Predominantly Black Institutions, Alaska
Native and Native Hawaiian-Serving Institutions,
Asian American and Native American Pacific Islander-
Serving Institutions, Native American-Serving
Nontribal Institutions, Developing Hispanic-Serving
Institutions Program, and Promoting Postbaccalaureate
Opportunities for Hispanic Americans. MCIs are
encouraged to use as much of these funds as possible
to provide students eligible for financial aid with grants
for any component of the student’s cost of attendance,
including tuition, course materials, and technology.

 � Historically Black Colleges & Universities
(HBCUs)—$577 million provided to HBCUs to
defray institutional expenses, which may include lost
revenue, reimbursement for expenses already incurred,
technology costs associated with the transition to
distance education, faculty and staff training, and
payroll. HBCUs are also encouraged to use as much
of these funds as possible to provide students eligible
for financial aid with grants for any component of the
student’s cost of attendance, including tuition, course
materials, and technology.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 77

to enable governors to decide how best to meet the needs
of students, schools (including charter schools and non-
public schools), postsecondary institutions, and other
education-related organizations.

Outlying Areas, Bureau of Indian Education, and
Discretionary Grants—$615 million provided for
outlying areas and states with the highest COVID-19
burdens. These funds are distributed through the following
grant programs.

 � Outlying Areas—$154 million provided for the
outlying areas of the United States, specifically: the
U.S. Virgin Islands, Guam, the Commonwealth of
the Northern Mariana Islands, and American Samoa.
Money made available from these grants will be used
in response to COVID-19 and will be calculated via
formula. Each Outlying Area received two block grants
from the Education Stabilization Fund—one to the
Governor’s offices and one to the SEA.

 � Bureau of Indian Education—$154 million for
programs operated by the Bureau of Indian Education
(BIE), in consultation with the Secretary of Interior.
The Department transferred these funds to BIE.

 � Discretionary Grants—$307.5 million provided to
states to use to create adaptable, innovative learning
opportunities for K-12 and postsecondary learners in
response to the COVID-19 national emergency.

 � Rethink K-12 Education Models Grants—$180
million aimed at opening new, innovative ways for
students to access K-12 education with an emphasis
on meeting students’ needs during the COVID-19
national emergency.

 � Reimagining Workforce Preparation
Grants—$127 million to expand short-term
postsecondary programs and work-based learning
programs in order to get Americans back to work
and help small businesses return to being our
country’s engines for economic growth.

In addition to the Education Stabilization Fund, the
CARES Act also included funding for the following.

Safe Schools & Citizenship Education—$100 million
additional funding for this program to prevent, prepare for,
and respond to COVID-19, including disinfecting affected
schools, and assisting in counseling and distance learning.

 � Tribally Controlled Colleges and Universities
(TCCUs)—$50 million provided to TCCUs to
defray institutional expenses, which may include lost
revenue, reimbursement for expenses already incurred,
technology costs associated with the transition to
distance education, faculty and staff training, and
payroll. TCCUs are also encouraged to use as much
of these funds as possible to provide students eligible
for financial aid with grants for any component of the
student’s cost of attendance, including tuition, course
materials, and technology.

 � Strengthening Institutions Program—$149 million
provided to institutions that are not participating
in the MSI programs but have at least 50 percent of
their degree students receiving need-based assistance
under Title IV of the Higher Education Act or have
a substantial number of enrolled students receiving
Pell Grants, and have low educational and general
expenditures. These funds can be used to defray
institutional expenses, which may include lost
revenue, reimbursement for expenses already incurred,
technology costs associated with the transition to
distance education, faculty and staff training, and
payroll. These institutions are encouraged to use as
much of these funds as possible to provide students
eligible for financial aid with grants for any component
of the student’s cost of attendance, including tuition,
course materials, and technology.

 � Fund for the Improvement of Postsecondary
Education (FIPSE)—$349 million provided for this
grant program which supports projects to encourage
innovative reform and expand education opportunities
to underrepresented groups. Institutions can use these
additional FIPSE funds to defray institutional expenses,
which may include lost revenue, reimbursement for
expenses already incurred, technology costs associated
with the transition to distance education, faculty
and staff training, and payroll. Institutions are also
encouraged to use as much of these funds as possible
to provide students eligible for financial aid with grants
for any component of the student’s cost of attendance,
including tuition, course materials, and technology.

Governor’s Emergency Education Relief (GEER)
Fund—$2,953 million provided to state governors
to ensure education continues for students of all ages
impacted by the COVID-19 national emergency. The
GEER Fund is a flexible emergency block grant designed

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION78

Student Aid Administration—$40 million provided to
fund the additional costs of administering the CARES Act
provisions affecting student financial aid programs.

Program Administration—$8 million provided to the
Department to fund costs of administrating the CARES Act.

Inspector General—The CARES Act appropriated $7
million for salaries and expenses necessary for Office
of Inspector General oversight and audit of CARES Act
programs, grants, and projects.

Gallaudet University—$7 million to help address
challenges associated with COVID-19.

Howard University—$13 million to help address
challenges associated with COVID-19.

HBCU Loan Deferment—$62 million provided to
fund the deferment of loan repayments for HBCUs that
were provided low-cost capital financing for campus
maintenance and construction projects. During the
period of the deferment, the Department is required to
pay the required principal and interest due. At the end
of the deferment, the HBCU is required to repay the
Department for payments made on its behalf.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 79

Unused Borrowing Authority
(Dollars in Millions)

 2020 2019

Beginning Balance, Unused Borrowing Authority $ 55,845 $ 62,752
Current Year Borrowing Authority 135,589 148,493

Funds Drawn from Treasury (128,200) (137,880)

Borrowing Authority Withdrawn (15,004) (17,520)

Ending Balance, Unused Borrowing Authority $ 48,230 $ 55,845

The Department is given authority to draw funds from Treasury to finance the Direct Loan, FFEL, and other loan programs.
Unused borrowing authority is a budgetary resource and is available to support obligations for these programs. The
Department periodically reviews its borrowing authority balances in relation to its obligations, resulting in the withdrawal of
unused amounts.

Undelivered Orders
(Dollars in Millions)

 2020 2019

 Intragovernmental With the Public Intragovernmental With the Public

Unpaid $ 180 $ 138,621 $ 215 $ 121,561

Paid 121 503 64 563

Undelivered Orders $ 301 $ 139,124 $ 279 $ 122,124

Net Adjustments to Unobligated Balances Brought Forward
(Dollars in Millions)

 2020 2019

 Budgetary
Non-Budgetary
Credit Reform

Financing Accounts
Budgetary

Non-Budgetary
Credit Reform

Financing Accounts

Prior Year Unobligated Balance, End of Year (Total) $ 16,774 $ 18,324 $ 17,850 $ 23,728
Recoveries of Prior Year Unpaid Obligations 1,426 18,220 1,158 24,841

Borrowing Authority Withdrawn - (15,004) - (17,520)

Actual Repayments of Debt, Prior-Year Balances - (12,720) - (16,261)

Actual Capital Transfers to the Treasury General Fund (265) - (328) -

Canceled Authority (305) - (405) -

Downward Adjustments of Prior-Year Paid Delivered Orders 128 301 6 342

Other Differences (2) (2) (50) (103)

Unobligated Balance from Prior Year Budget Authority (Net) $ 17,756 $ 9,119 $ 18,231 $ 15,027

NOTE 12. Statements of Budgetary Resources
The SBR compares budgetary resources with the status of those resources. As of September 30, 2020, budgetary resources
were $473.2 billion and net agency outlays were $161.5 billion. As of September 30, 2019, budgetary resources were $358.2
billion and net agency outlays were $144.5 billion.

During the years ended September 30, 2020 and September 30, 2019, certain adjustments were made to the balance of
unobligated budgetary resources available as of October 1, 2019 and October 1, 2018. These adjustments included, among
other things, recoveries of prior year unpaid obligations that result from downward adjustments of undelivered orders that
were obligated in a prior fiscal year.

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION80

Distributed Offsetting Receipts
(Dollars in Millions)

 2020 2019

Negative Subsidies and Downward Re-estimates of Subsidies:

 Direct Loan Program $ 5,382 $ 9,906

 FFEL Program 6,865 2,099

 HEAL Program - 34

 TEACH Program 36 1

 Facilities Loan Programs 48 5

 Total Negative Subsidies and Downward Re-estimates 12,331 12,045

Repayment of Perkins Loans and Capital Contributions 1,317 90

Other (38) 138

Distributed Offsetting Receipts $ 13,610 $ 12,273

The majority of the distributed offsetting receipts line item on the SBR represents amounts paid from the Direct Loan
program and FFEL program financing accounts to Treasury General Fund receipt accounts for downward current fiscal year
executed subsidy re-estimates and negative subsidies.

Reconciliation of SBR to Budget of the United States Government
(Dollars in Millions)

 Budgetary
Resources

New Obligations
and Upward
Adjustments

(Total)

Distributed Offsetting
Receipts Net Outlays

Combined Statements of Budgetary Resources $ 358,215 $ 323,117 $ 12,273 $ 104,363
 Expired Funds (1,859) (551) - -

 FFEL Guaranty Agency Amounts Included in the
President’s Budget 7,342 7,341 - -

 Distributed Offsetting Receipts - - - 12,273

 Other (2) - 1 4

Budget of the United States Government1 $ 363,696 $ 329,907 $ 12,274 $ 116,640

1 Amounts obtained from the Appendix, Budget of the United States Government, FY 2021.

The FY 2022 Budget of the United States Government (President’s Budget), which presents the actual amounts for the
year ended September 30, 2020, has not been published as of the issue date of these financial statements. The FY 2022
President’s Budget is scheduled for release in February 2021 and will be made available on OMB’s website. The table above
reconciles the FY 2019 SBR to the FY 2021 President’s Budget (FY 2019 actual amounts) for budgetary resources, new
obligations and upward adjustments, distributed offsetting receipts, and net outlays.

Reconciling differences exist because the President’s Budget excludes expired funds. Additionally, the President’s Budget
includes a public enterprise fund that reflects the gross obligations by the FFEL program for the estimated activity of the
consolidated federal fund of the guaranty agencies. Ownership by the federal government is independent of the actual
control of the assets. Since the actual operation of the federal fund is independent from the Department’s direct control,
budgetary resources and new obligations and upward adjustments are estimated and disclosed in the President’s Budget
to approximate the gross activities of the combined federal fund. Amounts reported on the SBR for the federal fund are
compiled by combining all guaranty agencies’ annual reports to determine a net valuation amount for the federal fund.

Undelivered orders represent the amount of goods and/or services ordered which have not been actually or constructively
received. Paid amounts include any orders which may have been prepaid or advanced but for which delivery or performance
has not yet occurred.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 81

NOTE 13. Reconciliation of Net Cost to Net Outlays
(Dollars in Millions)

2020 2019

Intragovern-
mental

With the
Public Total Intragovern-

mental
With the
Public Total

Net Cost of Operations $ 33,158 $ 156,260 $ 189,418 $ 33,374 $ 121,355 $ 154,729

Components of Net Operating Cost Not Part of the Net
Budgetary Outlays

Excess of Accrual-Basis Expenses Over Budget
Outlays

Current-Year Subsidy Expense - (52,571) (52,571) - (67,225) (67,225)

Loan Modification Adjustment Transfer Gains/
(Losses), Net - (54) (54) - 1 1

Federal Employee Retirement Benefit Costs Paid by
OPM and Imputed to Agency (30) - (30) (37) - (37)

Other Liabilities 64 600 664 (142) (632) (774)

Excess of Accrual-Basis Revenue Over Budget
Receipts

Accounts Receivable 1 (43) (42) 1 16 17

Offset to Non-Entity Accrued Collections - (42) (42) - 17 17

Total Components of Net Operating Cost Not Part of
the Net Budgetary Outlays 35 (52,110) (52,075) (178) (67,823) (68,001)

Components of the Net Budgetary Outlays Not Part of
Net Operating Costs

Current-Year Budget Subsidy Costs - 67,225 67,225 - 17,954 17,954

Other Loan Activities, Net - (150) (150) - 31 31

Other Assets 57 (16) 41 (87) (222) (309)

Financing Sources Transferred In from Custodial
Statement Collections (12) - (12) (15) - (15)

Total Components of the Net Budgetary Outlays Not
Part of Net Operating Costs 45 67,059 67,104 (102) 17,763 17,661

Other Reconciling Differences

Increase/(Decrease) in Deposit Funds - (32) (32) - (26) (26)

Total Other Reconciling Differences - (32) (32) - (26) (26)

Net Outlays (Calculated Total) $ 33,238 $ 171,177 $ 204,415 $ 33,094 $ 71,269 $ 104,363

Related Amounts on the Statement of Budgetary
Resources

Outlays, Net (Discretionary and Mandatory) 218,025 116,636

Distributed Offsetting Receipts (13,610) (12,273)

Agency Outlays, Net (Discretionary and Mandatory) $ 204,415 $ 104,363

This reconciliation explains the relationship between the Department’s net cost of operations and its net outlays. Reconciling
items result from transactions which did not result in a current period outlay but did result in a current period cost, and current
period outlays that did not result in a current period cost.

Disbursements for new FCRA loans and collections of principal and interest on existing FCRA loans are recorded in non-
budgetary credit reform financing accounts. These disbursements and collections are reported on the Statement of Budgetary
Resources as disbursements, net, and not as agency outlays, net. Since these disbursements and collections affect neither net
cost of operations nor agency outlays, net, they are excluded from this reconciliation as are any increases or decreases in the
FCRA loan receivable balances.

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION82

GUA R A N T Y AGE NCI E S

The Department may assist guaranty agencies experiencing
financial difficulties. The Department has not done so
in fiscal years 2020 or 2019 and does not expect to in
future years. No provision has been made in the financial
statements for potential liabilities.

L IT IG AT ION A N D OT H E R CL A I MS

The Department is involved in various lawsuits incidental
to its operations. In the opinion of management, the
ultimate resolution of pending litigation will not have a
material impact on the Department’s financial position.
As appropriate, the Department would seek recovery from
Treasury’s Judgment Fund for any loss in litigation that
may occur. The Judgment Fund is a permanent, indefinite
appropriation available to pay judgments against the
government, if appropriated funds cannot be used.

The cost of loan forgiveness related to borrower defense
claims reflected in the accompanying financial statements
is limited to loans originated through September 30,
2020. The final disposition of claims filed and those yet
to be filed from loans originated before September 30,
2020, is not expected to have a material impact on these
financial statements.

OT H E R M AT T E R S

Some portion of the current-year financial assistance
expenses (grants) may include funded recipient
expenditures that are subsequently disallowed through
program review or audit processes. In the opinion of
management, the ultimate disposition of these matters
will not have a material effect on the Department’s
financial position.

The Department leases from the General Services
Administration all or a portion of 13 privately owned and
12 publicly owned buildings in 20 cities. The table above
presents the estimated future minimum lease payments for
these privately and publicly owned buildings.

Future Minimum Lease Payments
(Dollars in Millions)

2020 2019

2021 $ 72 2020 $ 73

2022 75 2021 78

2023 77 2022 81

2024 74 2023 83

2025 75 2024 86

After 2025 77 After 2024 87

Total $ 450 Total $ 488

The two major reconciling differences, both associated with
the Department’s FCRA loan programs, are for current-year
subsidy accrual costs and current-year budget subsidy costs.

 � Current-year subsidy accrual costs are the portion
of the current-year loan subsidy re-estimates not
impacting the current year outlays.

 � Current-year budget subsidy costs are current year
indirect appropriations provided to fund subsidy costs
accrued in the prior year. This includes the portion
of the current year’s executed President’s budget re-
estimates not included in this year’s net cost
subsidy expense.

NOTE 14. Commitments and Contingencies
The Department discloses contingencies where any of
the conditions for liability recognition are not met and
there is at least a reasonable possibility that a loss or an
additional loss may have been incurred in accordance
with FASAB Standard No. 5, Accounting for Liabilities of
the Federal Government. The following commitments are
amounts for contractual arrangements that may require
future financial obligations.

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 83

NOTE 15. Reclassification of Balance Sheet,
Statement of Net Cost, and Statement of
Operations and Changes in Net Position for
FR Compilation Process
To prepare the Financial Report of the U.S. Government
(FR), Treasury requires agencies to submit an adjusted
trial balance, which is a listing of accounts that appear in
the financial statements. Treasury uses the trial balance
information reported in the Governmentwide Treasury
Account Symbol Adjusted Trial Balance System to develop
a Reclassified Balance Sheet, Reclassified Statement of
Net Cost, and a Reclassified Statement of Operations and
Changes in Net Position for each agency, all of which show
how agency amounts are related to particular FR statement
line items. Treasury eliminates all intragovernmental

balances from the reclassified statements and aggregates lines
with the same title to develop the FR statements.

The three schedules in this note show the Department’s
financial statements and the Department’s reclassified
statements prior to elimination of intragovernmental
balances and prior to aggregation of repeated FR line items.
The term “Non-Federal” is used in this note to refer to
Federal government amounts that result from transactions
with non-Federal entities. These include transactions with
individuals, businesses, non-profit entities, and state, local,
and foreign governments.

A copy of the September 30, 2019 FR can be found on
Treasury’s website and a copy of the September 30, 2020 FR
will be posted to this site as soon as it is released.

FINANCIAL SECTION | NOTES TO THE FINANCIAL STATEMENTS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION84

Reclassification of Balance Sheet to Line Items Used for the Government-wide Balance Sheet
as of September 30, 2020
(Dollars in Millions)

 FY 2020 Department Balance Sheet Line Items Used to Prepare FY 2020 Government-wide
 Balance Sheet

Financial Statement Line Amounts Amounts Reclassified Financial Statement Line

ASSETS ASSETS
Intragovernmental: Intragovernmental:
 Fund Balance with Treasury $ 136,015 $ 136,015 Fund Balance with Treasury
 Other Intragovernmental Assets 124 3 Accounts Receivable
 121 Other Advances and Repayments
Total Intragovernmental 136,139 136,139 Total Intragovernmental Assets
Public: Non-Federal:
 Credit Program Receivables, Net
 Direct Loan Program 1,100,544 1,100,544 Direct Loan and Loan Guarantees, Net
 FFEL Program 67,380 67,380 Direct Loan and Loan Guarantees, Net
 Other Credit Programs for Higher Education 3,107 3,107 Direct Loan and Loan Guarantees, Net
 Other Assets 2,216 1,943 Cash and Other Monetary Assets
 6 General Property, Plant, and Equipment, Net
 234 Accounts Receivable, Net
 33 Other Assets
Total Public 1,173,247 1,173,247 Total Non-Federal Assets
Total Assets $ 1,309,386 $ 1,309,386 Total Assets

LIABILITIES LIABILITIES
Intragovernmental: Intragovernmental:
 Debt

 Direct Loan Program $ 1,160,099 $ 1,160,099 Debt Associated with Loans
 FFEL Program 88,986 88,986 Debt Associated with Loans
 Other Credit Programs for Higher Education 2,302 2,302 Debt Associated with Loans
 Subsidy Due to Treasury General Fund 3,298 3,298 Other Liabilities
 Other Intragovernmental Liabilities 2,612 9 Accounts Payable
 2,603 Other Liabilities
Total Intragovernmental 1,257,297 1,257,297 Total Intragovernmental Liabilities
Public:
 Other Liabilities 7,158 1,123 Loan Guarantee Liabilities
 3,773 Accounts Payable
 61 Federal Employee and Veteran Benefits
 2,201 Other Liabilities
Total Public 7,158 7,158 Total Non-Federal Liabilities
Total Liabilities $ 1,264,455 $ 1,264,455 Total Liabilities

NET POSITION NET POSITION

 Unexpended Appropriations $ 99,314 $ 99,314 Unexpended Appropriations - Funds Other Than Those
from Dedicated Collections

 Cumulative Results of Operations (54,383) (54,383) Cumulative Results of Operations - Funds Other Than
Those from Dedicated Collections

Total Net Position $ 44,931 $ 44,931 Total Net Position
Total Liabilities & Net Position $ 1,309,386 $ 1,309,386 Total Liabilities & Net Position

NOTES TO THE FINANCIAL STATEMENTS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 85

Reclassification of Statement of Net Cost to Line Items Used for the Government-wide Statement
of Net Cost for the Year Ending September 30, 2020
(Dollars in Millions)

FY 2020 Department Statement of Net Cost Line Items Used to Prepare FY 2020 Government-wide
Statement of Net Cost

Financial Statement Line Amounts Amounts Reclassified Financial Statement Line

Total Gross Cost $ 228,998 $ 189,605 Non-Federal Gross Cost
 124 Benefit Program Costs
 30 Imputed Costs
 410 Buy/Sell Cost
 38,808 Borrowing and Other Interest Expense
 7 Borrowing losses
 14 Other Expenses (Without Reciprocals)
 Total Program Gross Cost $ 228,998 $ 228,998 Department Total Gross Cost
Total Earned Revenue $ (39,580) $ (33,345) Non-Federal Earned Revenue
 (6,235) Borrowing and Other Interest Revenue (Exchange)
 Total Earned Revenue (39,580) (39,580) Department Total Earned Revenue
 Net Cost of Operations $ 189,418 $ 189,418 Net Cost of Operations

Reclassification of Statement of Changes in Net Position to Line Items Used for the
Government-wide Statement of Operations and Changes in Net Position for the Year
Ending September 30, 2020
(Dollars in Millions)

FY 2020 Department Statement of Changes in Net Position Line Items Used to Prepare FY 2020 Government-wide
Statement of Operations and Changes in Net Position

Financial Statement Line Amounts Amounts Reclassified Financial Statement Line
Unexpended Appropriations
 Beginning Balance $ 72,757 $ 72,757 Net Position, Beginning of Period

 Appropriations Received 245,237 244,366
Appropriations Received as Adjusted (Rescissions and
Other Adjustments)

 Other Adjustments (Rescissions, etc.) (871)

 Appropriations Transferred (154) (154)
Non-Expenditure Transfers-out of Unexpended
Appropriations and Financing Sources

 Appropriations Used (217,655) (217,655) Appropriations Used
 Unexpended Appropriations, Ending Balance $ 99,314 $ 99,314
Cumulative Results of Operations
 Beginning Balance $ (76,267) $ (76,267) Net Position, Beginning of Period
 Appropriations Used 217,655 217,655 Appropriations Expended

 Nonexchange Revenue 11 11
Collections Transferred Into a TAS Other Than the
General Fund of the U.S. Government

 Imputed Financing from Costs Absorbed by Others 30 30 Imputed Financing Sources
 Negative Subsidy Transfers, Downward Subsidy
 Re-estimates, and Other (6,394) (14,364)

Non-Entity Collections Transferred to the General Fund
of the U.S. Government

 7,252
Accrual for Non-Entity Amounts to be Collected and
Transferred to the General Fund of the U.S. Government

 6 Other Taxes and Receipts
 711 Other Budgetary Financing Sources
 1 Other Non-Budgetary Financing Sources
 Net Cost of Operations (189,418) (189,418) Net Cost of Operations
 Cumulative Results of Operations,
 Ending Balance $ (54,383) $ (54,383)
 Net Position $ 44,931 $ 44,931 Net Position, End of Period

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION86

United States Department of Education Combining Statement of Budgetary Resources
For the Year Ended September 30, 2020
(Dollars in Millions)
(Unaudited)

Federal Student Aid Office of Elementary and
Secondary Education

Office of Special Education
and Rehabilitative Services

Education Stabilization
Fund Other Combined

Total
Budgetary

Non-Budgetary Credit
Reform Financing

Accounts
Budgetary Budgetary Budgetary Budgetary

Non-Budgetary
Credit Reform

Financing
Accounts

Budgetary
Non-Budgetary
Credit Reform

Financing Accounts

BUDGETARY RESOURCES

Unobligated Balance from Prior Year Budget Authority (Net) $ 14,938 $ 8,939 $ 2,103 $ 274 - $ 441 $ 180 $ 17,756 $ 9,119 $ 26,875

Appropriations (Discretionary and Mandatory) 163,672 349 24,379 17,676 30,750 8,203 1 244,680 350 245,030

Borrowing Authority (Discretionary and Mandatory) (Note 12) - 135,300 - - - - 289 - 135,589 135,589

Spending Authority from Offsetting Collections (Discretionary and Mandatory) 232 65,625 - - (154) 113 137 191 65,762 65,953

Total Budgetary Resources $ 178,842 $ 210,213 $ 26,482 $ 17,950 $ 30,596 $ 8,757 $ 607 $ 262,627 $ 210,820 $ 473,447

STATUS OF BUDGETARY RESOURCES

New Obligations and Upward Adjustments (Total) $ 162,465 $ 187,667 $ 24,680 $ 17,571 $ 30,088 $ 7,920 $ 431 $ 242,724 $ 188,098 $ 430,822

Unobligated Balance, End of Year:

Apportioned, Unexpired Accounts 13,386 - 1,736 138 508 678 - 16,446 - 16,446

Unapportioned, Unexpired Accounts 1,819 22,546 - - - 3 176 1,822 22,722 24,544

Unexpired Unobligated Balance, End of Year $ 15,205 $ 22,546 $ 1,736 $ 138 508 $ 681 $ 176 $ 18,268 $ 22,722 $ 40,990
Expired Unobligated Balance, End of Year 1,172 - 66 241 - 156 - 1,635 - 1,635

Unobligated Balance, End of Year (Total) $ 16,377 $ 22,546 $ 1,802 $ 379 508 $ 837 $ 176 $ 19,903 $ 22,722 $ 42,625

Total Status of Budgetary Resources $ 178,842 $ 210,213 $ 26,482 $ 17,950 $ 30,596 $ 8,757 $ 607 $ 262,627 $ 210,820 $ 473,447

OUTLAYS, NET

Outlays, Net (Discretionary and Mandatory) $ 160,912 $ 22,656 $ 16,268 $ 11,160 $ 7,029 $ 218,025 $ 218,025

Distributed Offsetting Receipts (-) (Note 12) (13,606) - - - (4) (13,610) (13,610)

Agency Outlays, Net (Discretionary and Mandatory) (Notes 12 & 13) $ 147,306 $ 22,656 $ 16,268 $ 11,160 $ 7,025 $ 204,415 $ 204,415

Disbursements, Net (Total) (Mandatory) $ (42,956) $ 10 $ (42,946) $ (42,946)

REQUIRED SUPPLEMENTARY INFORMATION (UNAUDITED)

REQUIRED SUPPLEMENTARY INFORMATION (UNAUDITED) | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 87

Federal Student Aid Office of Elementary and
Secondary Education

Office of Special Education
and Rehabilitative Services

Education Stabilization
Fund Other Combined

Total
Budgetary

Non-Budgetary Credit
Reform Financing

Accounts
Budgetary Budgetary Budgetary Budgetary

Non-Budgetary
Credit Reform

Financing
Accounts

Budgetary
Non-Budgetary
Credit Reform

Financing Accounts

BUDGETARY RESOURCES

Unobligated Balance from Prior Year Budget Authority (Net) $ 14,938 $ 8,939 $ 2,103 $ 274 - $ 441 $ 180 $ 17,756 $ 9,119 $ 26,875

Appropriations (Discretionary and Mandatory) 163,672 349 24,379 17,676 30,750 8,203 1 244,680 350 245,030

Borrowing Authority (Discretionary and Mandatory) (Note 12) - 135,300 - - - - 289 - 135,589 135,589

Spending Authority from Offsetting Collections (Discretionary and Mandatory) 232 65,625 - - (154) 113 137 191 65,762 65,953

Total Budgetary Resources $ 178,842 $ 210,213 $ 26,482 $ 17,950 $ 30,596 $ 8,757 $ 607 $ 262,627 $ 210,820 $ 473,447

STATUS OF BUDGETARY RESOURCES

New Obligations and Upward Adjustments (Total) $ 162,465 $ 187,667 $ 24,680 $ 17,571 $ 30,088 $ 7,920 $ 431 $ 242,724 $ 188,098 $ 430,822

Unobligated Balance, End of Year:

Apportioned, Unexpired Accounts 13,386 - 1,736 138 508 678 - 16,446 - 16,446

Unapportioned, Unexpired Accounts 1,819 22,546 - - - 3 176 1,822 22,722 24,544

Unexpired Unobligated Balance, End of Year $ 15,205 $ 22,546 $ 1,736 $ 138 508 $ 681 $ 176 $ 18,268 $ 22,722 $ 40,990
Expired Unobligated Balance, End of Year 1,172 - 66 241 - 156 - 1,635 - 1,635

Unobligated Balance, End of Year (Total) $ 16,377 $ 22,546 $ 1,802 $ 379 508 $ 837 $ 176 $ 19,903 $ 22,722 $ 42,625

Total Status of Budgetary Resources $ 178,842 $ 210,213 $ 26,482 $ 17,950 $ 30,596 $ 8,757 $ 607 $ 262,627 $ 210,820 $ 473,447

OUTLAYS, NET

Outlays, Net (Discretionary and Mandatory) $ 160,912 $ 22,656 $ 16,268 $ 11,160 $ 7,029 $ 218,025 $ 218,025

Distributed Offsetting Receipts (-) (Note 12) (13,606) - - - (4) (13,610) (13,610)

Agency Outlays, Net (Discretionary and Mandatory) (Notes 12 & 13) $ 147,306 $ 22,656 $ 16,268 $ 11,160 $ 7,025 $ 204,415 $ 204,415

Disbursements, Net (Total) (Mandatory) $ (42,956) $ 10 $ (42,946) $ (42,946)

FINANCIAL SECTION | REQUIRED SUPPLEMENTARY INFORMATION (UNAUDITED)

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION88

United States Department of Education Combining Statement of Budgetary Resources
For the Year Ended September 30, 2019
(Dollars in Millions)
(Unaudited)

Federal Student Aid Office of Elementary and
Secondary Education

Office of Special Education
and Rehabilitative Services Other Combined

Total
Budgetary

Non-Budgetary Credit
Reform Financing

Accounts
Budgetary Budgetary Budgetary

Non-Budgetary
Credit Reform

Financing
Accounts

Budgetary
Non-Budgetary
Credit Reform

Financing Accounts

BUDGETARY RESOURCES

Unobligated Balance from Prior Year Budget Authority (Net) $ 15,378 $ 14,858 $ 2,049 $ 242 $ 562 $ 169 $ 18,231 $ 15,027 $ 33,258

Appropriations (Discretionary and Mandatory) 69,804 - 23,773 17,150 7,792 - 118,519 - 118,519

Borrowing Authority (Discretionary and Mandatory) (Note 12) - 148,272 - - - 221 - 148,493 148,493

Spending Authority from Offsetting Collections (Discretionary and Mandatory) 409 57,418 2 - 13 103 424 57,521 57,945

Total Budgetary Resources $ 85,591 $ 220,548 $ 25,824 $ 17,392 $ 8,367 $ 493 $ 137,174 $ 221,041 $ 358,215

STATUS OF BUDGETARY RESOURCES

New Obligations and Upward Adjustments (Total) $ 71,433 $ 202,405 $ 23,934 $ 17,151 $ 7,882 $ 312 $ 120,400 $ 202,717 $ 323,117

Unobligated Balance, End of Year:

Apportioned, Unexpired Accounts 11,361 - 1,847 22 351 - 13,581 - 13,581

Unapportioned, Unexpired Accounts 1,935 18,143 - - (52) 181 1,883 18,324 20,207

Unexpired Unobligated Balance, End of Year $ 13,296 $ 18,143 $ 1,847 $ 22 $ 299 $ 181 $ 15,464 $ 18,324 $ 33,788
Expired Unobligated Balance, End of Year 862 - 43 219 186 - 1,310 - 1,310

Unobligated Balance, End of Year (Total) $ 14,158 $ 18,143 $ 1,890 $ 241 $ 485 $ 181 $ 16,774 $ 18,324 $ 35,098

Total Status of Budgetary Resources $ 85,591 $ 220,548 $ 25,824 $ 17,392 $ 8,367 $ 493 $ 137,174 $ 221,041 $ 358,215

OUTLAYS, NET

Outlays, Net (Discretionary and Mandatory) $ 69,396 $ 23,123 $ 16,581 $ 7,536 $ 116,636 $ 116,636

Distributed Offsetting Receipts (-) (Note 12) (12,145) - - (128) (12,273) (12,273)

Agency Outlays, Net (Discretionary and Mandatory) (Notes 12 & 13) $ 57,251 $ 23,123 $ 16,581 $ 7,408 $ 104,363 $ 104,363

Disbursements, Net (Total) (Mandatory) $ 40,085 $ 17 $ 40,102 $ 40,102

REQUIRED SUPPLEMENTARY INFORMATION (UNAUDITED) | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 89

Federal Student Aid Office of Elementary and
Secondary Education

Office of Special Education
and Rehabilitative Services Other Combined

Total
Budgetary

Non-Budgetary Credit
Reform Financing

Accounts
Budgetary Budgetary Budgetary

Non-Budgetary
Credit Reform

Financing
Accounts

Budgetary
Non-Budgetary
Credit Reform

Financing Accounts

BUDGETARY RESOURCES

Unobligated Balance from Prior Year Budget Authority (Net) $ 15,378 $ 14,858 $ 2,049 $ 242 $ 562 $ 169 $ 18,231 $ 15,027 $ 33,258

Appropriations (Discretionary and Mandatory) 69,804 - 23,773 17,150 7,792 - 118,519 - 118,519

Borrowing Authority (Discretionary and Mandatory) (Note 12) - 148,272 - - - 221 - 148,493 148,493

Spending Authority from Offsetting Collections (Discretionary and Mandatory) 409 57,418 2 - 13 103 424 57,521 57,945

Total Budgetary Resources $ 85,591 $ 220,548 $ 25,824 $ 17,392 $ 8,367 $ 493 $ 137,174 $ 221,041 $ 358,215

STATUS OF BUDGETARY RESOURCES

New Obligations and Upward Adjustments (Total) $ 71,433 $ 202,405 $ 23,934 $ 17,151 $ 7,882 $ 312 $ 120,400 $ 202,717 $ 323,117

Unobligated Balance, End of Year:

Apportioned, Unexpired Accounts 11,361 - 1,847 22 351 - 13,581 - 13,581

Unapportioned, Unexpired Accounts 1,935 18,143 - - (52) 181 1,883 18,324 20,207

Unexpired Unobligated Balance, End of Year $ 13,296 $ 18,143 $ 1,847 $ 22 $ 299 $ 181 $ 15,464 $ 18,324 $ 33,788
Expired Unobligated Balance, End of Year 862 - 43 219 186 - 1,310 - 1,310

Unobligated Balance, End of Year (Total) $ 14,158 $ 18,143 $ 1,890 $ 241 $ 485 $ 181 $ 16,774 $ 18,324 $ 35,098

Total Status of Budgetary Resources $ 85,591 $ 220,548 $ 25,824 $ 17,392 $ 8,367 $ 493 $ 137,174 $ 221,041 $ 358,215

OUTLAYS, NET

Outlays, Net (Discretionary and Mandatory) $ 69,396 $ 23,123 $ 16,581 $ 7,536 $ 116,636 $ 116,636

Distributed Offsetting Receipts (-) (Note 12) (12,145) - - (128) (12,273) (12,273)

Agency Outlays, Net (Discretionary and Mandatory) (Notes 12 & 13) $ 57,251 $ 23,123 $ 16,581 $ 7,408 $ 104,363 $ 104,363

Disbursements, Net (Total) (Mandatory) $ 40,085 $ 17 $ 40,102 $ 40,102

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION90

REPORT OF THE INDEPENDENT AUDITORS

UNITED STATES DEPARTMENT OF EDUCATION
OFFICE OF INSPECTOR GENERAL

 THE INSPECTOR GENERAL

400 MARYLAND AVENUE, S.W., WASHINGTON, DC 20202-1510

Promoting the efficiency, effectiveness, and integrity of the Department’s programs and operations.

November 16, 2020

The Honorable Betsy DeVos
Secretary of Education
Washington, D.C. 20202

Dear Secretary DeVos:

The enclosed Independent Auditors’ Report (report) presents the results of the audit of the U.S.
Department of Education’s (Department) financial statements for fiscal years 2020 and 2019 to
comply with the Chief Financial Officers Act of 1990, as amended. The report should be read in
conjunction with the Department’s financial statements and notes to fully understand the
context of the information contained therein.

We contracted with the independent certified public accounting firm KPMG LLP (KPMG) to
audit the financial statements of the Department as of September 30, 2020 and 2019, and for
the years then ended. The contract requires that the audit be performed in accordance with
U.S. generally accepted government auditing standards and Office of Management and Budget
bulletin, Audit Requirements for Federal Financial Statements.

Results of the Independent Audit

KPMG found:

• The fiscal years 2020 and 2019 financial statements are presented fairly, in all material
respects, in accordance with accounting principles generally accepted in the United
States of America.

• One material weakness in internal control over financial reporting:

o Controls over the Reliability of Underlying Data Used in Credit Reform Re-
estimates Need Improvement.

• Three significant deficiencies in internal control over financial reporting:

o Information Technology Controls Need Improvement,
o Monitoring Controls over Service Organizations Need Improvement, and
o Entity Level Controls Need Improvement.

• One instance of reportable noncompliance with Federal law in connection with referring

delinquent student loan debts to Treasury.

REPORT OF INDEPENDENT AUDITORS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 91

Page 2 – The Honorable Betsy DeVos

In connection with the contract, we reviewed KPMG’s report and related documentation and
inquired of its representatives. Our review, as differentiated from an audit of the financial
statements in accordance with U.S. generally accepted government auditing standards, was not
intended to enable us to express, and we do not express an opinion on the Department’s
financial statements, or conclusions on internal control over financial reporting, compliance,
and other matters. KPMG is responsible for the report dated November 16, 2020, and the
conclusions expressed therein. However, our review disclosed no instances where KPMG did
not comply, in all material respects, with U.S. generally accepted government auditing
standards.

We appreciate the cooperation given KPMG and my office during the audit. If you have any
questions or would like to discuss the report, please contact me at (202) 245-6900.

Sincerely,

Sandra D. Bruce
Acting Inspector General

Enclosure

FINANCIAL SECTION | REPORT OF INDEPENDENT AUDITORS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION92

Independent Auditors’ Report

Acting Inspector General
United States Department of Education

Secretary
United States Department of Education:

Report on the Financial Statements
We have audited the accompanying consolidated financial statements of the United States Department of
Education (Department), which comprise the consolidated balance sheets as of September 30, 2020 and 2019,
and the related consolidated statements of net cost and changes in net position, and combined statements of
budgetary resources for the years then ended, and the related notes to the consolidated financial statements.

Management’s Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these consolidated financial statements
in accordance with U.S. generally accepted accounting principles; this includes the design, implementation, and
maintenance of internal control relevant to the preparation and fair presentation of consolidated financial
statements that are free from material misstatement, whether due to fraud or error.

Auditors’ Responsibility

Our responsibility is to express an opinion on these consolidated financial statements based on our audits. We
conducted our audits in accordance with auditing standards generally accepted in the United States of America,
in accordance with the standards applicable to financial audits contained in Government Auditing Standards
issued by the Comptroller General of the United States, and in accordance with Office of Management and
Budget (OMB) Bulletin No. 19-03, Audit Requirements for Federal Financial Statements. Those standards and
OMB Bulletin No. 19-03 require that we plan and perform the audit to obtain reasonable assurance about
whether the consolidated financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the
consolidated financial statements. The procedures selected depend on the auditors’ judgment, including the
assessment of the risks of material misstatement of the consolidated financial statements, whether due to fraud
or error. In making those risk assessments, the auditor considers internal control relevant to the entity’s
preparation and fair presentation of the consolidated financial statements in order to design audit procedures
that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness
of the entity’s internal control. Accordingly, we express no such opinion. An audit also includes evaluating the
appropriateness of accounting policies used and the reasonableness of significant accounting estimates made
by management, as well as evaluating the overall presentation of the consolidated financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our
audit opinion.

Opinion

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects,
the financial position of the United States Department of Education as of September 30, 2020 and 2019, and its

KPMG LLP
Suite 12000
1801 K Street, NW
Washington, DC 20006

KPMG LLP, a Delaware limited liability partnership and a member firm of
the KPMG global organization of independent member firms affiliated with
KPMG International Limited, a private English company limited by guarantee.

REPORT OF INDEPENDENT AUDITORS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 93

net costs, changes in net position, and budgetary resources for the years then ended in accordance with
U.S. generally accepted accounting principles.

Other Matters

Interactive Data

Management has elected to reference to information on websites or other forms of interactive data outside the
FY 2020 Agency Financial Report to provide additional information for the users of its financial statements.
Such information is not a required part of the basic consolidated financial statements or supplementary
information required by the Federal Accounting Standards Advisory Board. The information on these websites
or the other interactive data has not been subjected to any of our auditing procedures, and accordingly we do
not express an opinion or provide any assurance on it.

Required Supplementary Information

U.S. generally accepted accounting principles require that the information in the Management’s Discussion and
Analysis and Required Supplementary Information sections be presented to supplement the basic consolidated
financial statements. Such information, although not a part of the basic consolidated financial statements, is
required by the Federal Accounting Standards Advisory Board who considers it to be an essential part of
financial reporting for placing the basic consolidated financial statements in an appropriate operational,
economic, or historical context. We have applied certain limited procedures to the required supplementary
information in accordance with auditing standards generally accepted in the United States of America, which
consisted of inquiries of management about the methods of preparing the information and comparing the
information for consistency with management’s responses to our inquiries, the basic consolidated financial
statements, and other knowledge we obtained during our audits of the basic consolidated financial statements.
We do not express an opinion or provide any assurance on the information because the limited procedures do
not provide us with sufficient evidence to express an opinion or provide any assurance.

Other Information
Our audits were conducted for the purpose of forming an opinion on the basic consolidated financial statements
as a whole. The information on pages i through iii, Message from the Secretary, the information on page vii,
Message from the Chief Financial Officer, About the Financial Section, Other Information section, and
Appendices is presented for purposes of additional analysis and is not a required part of the basic consolidated
financial statements. Such information has not been subjected to the auditing procedures applied in the audits
of the basic consolidated financial statements, and accordingly, we do not express an opinion or provide any
assurance on it.

Other Reporting Required by Government Auditing Standards
Internal Control over Financial Reporting

In planning and performing our audit of the consolidated financial statements as of and for the year ended
September 30, 2020, we considered the Department’s internal control over financial reporting (internal control)
as a basis for designing procedures that are appropriate in the circumstances for the purpose of expressing our
opinion on the consolidated financial statements, but not for the purpose of expressing an opinion on the
effectiveness of the Department’s internal control. Accordingly, we do not express an opinion on the
effectiveness of the Department’s internal control. We did not test all internal controls relevant to operating
objectives as broadly defined by the Federal Managers’ Financial Integrity Act of 1982.

Our consideration of internal control was for the limited purpose described in the preceding paragraph and was
not designed to identify all deficiencies in internal control that might be material weaknesses or significant
deficiencies and therefore, material weaknesses or significant deficiencies may exist that have not been
identified. However, as described in the accompanying exhibits, we did identify certain deficiencies in internal
control that we consider to be a material weakness and significant deficiencies.

FINANCIAL SECTION | REPORT OF INDEPENDENT AUDITORS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION94

A deficiency in internal control exists when the design or operation of a control does not allow management or
employees, in the normal course of performing their assigned functions, to prevent, or detect and correct,
misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in
internal control, such that there is a reasonable possibility that a material misstatement of the entity’s financial
statements will not be prevented, or detected and corrected, on a timely basis. We consider the deficiency
described in the accompanying Exhibit A, Controls over the Reliability of Underlying Data Used in Credit
Reform Re-estimates Need Improvement, to be a material weakness.

A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe
than a material weakness, yet important enough to merit attention by those charged with governance. We
consider the deficiencies described in the accompanying Exhibit B, Information Technology Controls Need
Improvement, Monitoring Controls over Service Organizations Need Improvement, and Entity Level Controls
Need Improvement, to be significant deficiencies.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the Department’s consolidated financial statements
as of and for the year ended September 30, 2020 are free from material misstatement, we performed tests of
its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance
with which could have a direct and material effect on the financial statements. However, providing an opinion
on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such
an opinion. The results of our tests disclosed an instance of noncompliance or other matters that is required to
be reported under Government Auditing Standards or OMB Bulletin No. 19-03, and which is described in the
accompanying Exhibit C, Requirement for Referring Delinquent Student Loan Debts to Treasury.

We also performed tests of its compliance with certain provisions referred to in Section 803(a) of the Federal
Financial Management Improvement Act of 1996 (FFMIA). Providing an opinion on compliance with FFMIA was
not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests
disclosed no instances in which the Department’s financial management systems did not substantially comply
with the (1) Federal financial management systems requirements, (2) applicable Federal accounting standards,
and (3) the United States Government Standard General Ledger at the transaction level.

Department’s Responses to Findings

The Department’s responses to the findings identified in our audit are described in Exhibit D. The Department’s
responses were not subjected to the auditing procedures applied in the audit of the consolidated financial
statements and, accordingly, we express no opinion on the responses.

Purpose of the Other Reporting Required by Government Auditing Standards

The purpose of the communication described in the Other Reporting Required by Government Auditing
Standards section is solely to describe the scope of our testing of internal control and compliance and the
results of that testing, and not to provide an opinion on the effectiveness of the Department’s internal control or
compliance. Accordingly, this communication is not suitable for any other purpose.

Washington, D.C.
November 16, 2020

REPORT OF INDEPENDENT AUDITORS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 95

Exhibit A

Material Weakness

Controls over the Reliability of Underlying Data Used in Credit Reform Re-estimates Need Improvement

Under the Federal Credit Reform Act of 1990 (FCRA), the United States Department of Education (Department)
is required to perform periodic interest rate and technical re-estimates of the subsidy costs of its direct loan and
guaranty programs. These re-estimates are calculated using an internally developed cash flow model. The
cash flow model utilizes assumptions based on internally sourced data elements from Information Technology
(IT) systems. The future cash flow outputs generated from the Department’s cash flow model, the Student Loan
Model (SLM), are then input into the format required by the Office of Management and Budget (OMB) Credit
Subsidy Calculator (CSC), a required present value discount tool for agencies with credit reform programs.
These procedures are necessary to generate subsidy re-estimates in accordance with the FCRA, as required
by U.S. generally accepted accounting principles.

Condition:

The Department and FSA did not design and implement effective controls to ensure that the data used to
develop the re-estimate is reliable, considering the elevated risk because of the control deficiencies related to
IT systems discussed in Exhibit B of this report. Specifically, the Department and FSA rely on the IT systems to
provide the data elements used in the cash flow model and do not perform sufficient procedures to ensure that
such data is complete and accurate.

Cause/Effect:

The Department’s and FSA’s risk assessment process did not identify completeness and accuracy of the
underlying data resulting from the IT system control deficiencies as a risk that required additional compensating
controls.

Inadequate controls over the completeness and accuracy of the underlying data used to develop the re-
estimate increases the risk that the financial statements could be materially misstated.

Criteria:

The following criteria were considered in the evaluation of the material weakness presented in this exhibit:

● The Standards for Internal Control in the Federal Government issued by the Comptroller General of the
United States (the Green Book), Principle No. 10, Design Control Activities; Principle No. 11, Design
Activities for the Information System; Principle No. 13, Use Quality Information.

● FASAB Technical Release 6, Preparing Estimates for Direct Loan and Loan Guarantee Subsidies under the
Federal Credit Reform Act – Amendments to Technical Release No. 3 Preparing and Auditing Direct Loan
and Loan Guarantee Subsidies under the Federal Credit Reforms Act, Paragraphs 20 and 40.

Recommendations:

We recommend that the Department and FSA:

1. Strengthen the risk assessment process by considering the impact of IT control deficiencies on internal
controls over the reliability of information in the Department’s IT systems. Such considerations should
be documented.

2. Design and implement additional controls, over the completeness and accuracy of the underlying data
used to develop the re-estimate.

FINANCIAL SECTION | REPORT OF INDEPENDENT AUDITORS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION96

Exhibit B

Significant Deficiencies

A. Information Technology Controls Need Improvement

The following control deficiencies in the areas of IT logical access, security management, segregation of IT
duties, and application change management are related to both the Department and FSA systems.

Conditions:

In FY 2019, we reported a significant deficiency related to Federal Student Aid’s (FSA’s) IT controls due to
persistent unmitigated IT control deficiencies. During FY 2020, the FSA management demonstrated progress
implementing corrective actions to remediate some prior-year deficiencies such as system data validation.
However, management has not fully remediated prior-year deficiencies related to logical access administration,
separated/transferred user access removal, user access reviews and recertification, and configuration
management. We noted IT control deficiencies related to security management, segregation of IT duties, and
application change control for three of FSA’s financial and mixed systems. In addition, we noted deficiencies
related to Department-level logical access for its core financial management system. Specifically, we noted the
following:

Department:

1. Weakness in IT logical access controls. New and separated contractors were not consistently and
accurately tracked resulting in the inconsistent reporting of start and termination dates and system
access that was not always removed upon separation from the Department.

FSA:

1. Weakness in IT security management controls:
a. The System Security Plan for one system was incomplete and did not fully define and

document all relevant control enhancements in accordance with National Institute of Standards
and Technology (NIST) Special Publication (SP) 800-53, Revision (Rev.) 4, security control
requirements.

b. Plan of Action and Milestone (POA&M) closure documentation did not always address the root
cause of the deficiencies, thereby not preventing future reoccurrences.

2. Weaknesses in IT controls related to the segregation of IT duties. For one FSA system, users with
developer access had access to the system’s production staging environment and update access to
the production environment.

3. Weakness in IT application change management controls. The application change management
process was not consistently followed for one FSA system. We noted the documentation for a selection
of changes indicated a) approvals of testing and/or post implementation validation (PIV) approvals
could not be evidenced; and b) one instance of a change that was approved to migrate to the
production environment prior to approval of the change testing.

Cause/Effect:

There was a lack of effective monitoring controls by the Department and FSA to ensure:

1. Systems and support processes consistently adhered to documented agency-wide policies and
procedures and the NIST security control requirements for the financially and mixed systems hosted
and managed by FSA and the Department.

REPORT OF INDEPENDENT AUDITORS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 97

Additionally, there was a lack of effective enforcement and monitoring of IT controls by FSA to ensure:

1. Corrective actions to remediate prior-year conditions and associated causes are fully implemented, as
well as verifying and validating that these corrective actions were effectively addressing the weakness
with adequate documented supporting evidence.

2. Segregation of duties and least privilege principles are followed and enforced.
3. The established change process is followed, and application change tickets accurately document the

key control points of the change process, such as approvals to commence with the change, approval of
testing results, approval to migrate the change to the production environment, and PIV approvals.

Ineffective IT controls increases the risk of unauthorized use, disclosure, disruption, modification, or destruction
of information and information systems that could impact the integrity and reliability of information processed in
the associated applications which may lead to misstatements of the financial statements.

Criteria:

The following criteria were considered in the evaluation of the significant deficiency presented in this exhibit:

• The Departmental Directive OCIO 3-112, Cybersecurity Policy.
• Department Baseline Cybersecurity Standard, OCIO-STND-01, dated April 1, 2020, Section 3.13.

Personnel Access.
• The Standards for Internal Control in the Federal Government issued by the Comptroller General of the

United States (the Green Book), Section OV3.08 Effect of Deficiencies on the Internal Control System,
Principle 3 Establish Structure, Responsibility, and Authority, Documentation of the Internal Control
System, Principle No. 3.08 Assignment of Responsibility and Delegation of Authority, Principle No. 8.07
Response to Fraud Risks, Principle No. 10.3 Design of Appropriate Types of Control Activities, Principle
No.10.12 Segregation of Duties, Principle No. 11, Design Activities for the Information System, and
Principle No. 13, Use Quality Information, Principle No.17, Evaluate Issues and Remediate Deficiencies.

• National Institute of Standards and Technology Special Publication 800-53, Security and Privacy Controls
for Federal Information Systems and Organizations, Revision 4, dated April 2013, specifically security
control requirements PL-2 System Security Plan, PM-4 Plan of Action and Milestone, AC-2 Account
Management, AC-5 Separation of Duties, AC-6 Least Privilege, CM-3 Configuration Change Control, and
CM-5 Access Restrictions for Change.

Recommendations:

We recommend that the Department:

1. Evaluate, develop, and implement a formal process to track and report all new and separated contractors.
2. Ensure separated contractors are off-boarded and system personnel are notified in a timely manner to

disable or remove access to IT resources.
3. Provide training and oversight to Education personnel with on/off-boarding responsibilities to help ensure

new/separated contractors are properly tracked.

We recommend that FSA:

4. Validate that financial and mixed system security plans have identified and documented the required
security controls and control enhancements and the control implementation statuses in the plans as
required by NIST SP 800-53. Additionally, implement a quality review process of the system security plans
prior to signing the plans to ensure compliance with NIST 800-53 requirements.

5. Implement a process to evaluate the significance of a deficiency by considering the magnitude of impact,
likelihood of occurrence, and nature of the deficiency and tailor the corrective actions to remediate the risk
and address the root cause. Further, update guidance to ensure that quality reviews over the POA&M

FINANCIAL SECTION | REPORT OF INDEPENDENT AUDITORS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION98

closure documentation are conducted to confirm the noted deficiencies are fully addressed to help prevent
future reoccurrences.

6. Formally develop and implement a quality control review process to ensure that the application change
control process is followed completely and accurately to validate that changes were tested and approved
prior to migration and post implementation validation was performed, the relevant documentation and
approvals are verified prior to closing the change ticket, as required by policy, and supporting
documentation is retained.

7. Ensure segregation of duties and least privilege principles are adhered to when granting user access to
prevent users with the ability to develop and/or change application code from having update access to the
environment where the final tested and approved changes are staged prior to migration to the financial and
mixed systems’ production environment; and prevent users with access to develop code from having
update access to the production environment.

REPORT OF INDEPENDENT AUDITORS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 99

B. Monitoring Controls over Service Organizations Need Improvement

The Department and FSA relies on a certain IT system to store data for student loan programs. The Cost
Estimation and Analysis Division (CEAD) within the Department also uses the data in the system for the
development and update of the assumptions used in the re-estimation of subsidy allowance, a critical
component of management’s financial reporting process. The IT system is owned and controlled by FSA, who
is responsible for the application-level internal controls, and is hosted by a service organization, who is
responsible for internal controls at the data center.

Condition:

The Department and FSA did not have effective monitoring controls in place to ensure that the scope of the
System and Organization Controls (SOC) 1, Type 2 report for the service organization and/or management’s
internal control processes sufficiently cover the relevant key controls to support the reliability and integrity of the
data stored in the IT system. For example, we noted that there were not sufficient relevant controls identified
and tested in the areas of mainframe operating system and security software, financial system production data
bases, and financial system mainframe interface controls.

Cause/Effect:

FSA did not perform a comprehensive assessment of key relevant controls to appropriately assess the risks in
the financial reporting process.

Ineffective monitoring controls over the service organization increases the risk of disruption, modification, or
destruction of information that could impact the integrity and reliability of information processed in the
associated application which may lead to misstatements of the financial statements.

Criteria:

The following criteria were considered in the evaluation of the significant deficiency presented in this exhibit:

• The Standards for Internal Control in the Federal Government issued by the Comptroller General of the
United States (the Green Book), Section OV4.01 Additional Consideration, Service Organizations, Principle
16.08 - Perform Monitoring Activities.

• National Institute of Standards and Technology Special Publication 800-53, Security and Privacy Controls
for Federal Information Systems and Organizations, Revision 4, dated April 2013, specifically security
control requirements SA-9 External Information System Services.

Recommendations:

We recommend that FSA:

1 Enhance their risk assessment to identify risks impacting financial reporting processes.
2 Identify the controls at the service organization for the systems that are responsive to risks and that are

relevant to FSA’s financial statements.
3 Regularly monitor and meet with the service organization to communicate and ensure that controls that are

relevant to FSA for financial reporting are adequately tested for design, implementation, and operating
effectiveness.

4 Assess the need to implement compensating controls for financial reporting in the event relevant controls at
the service organization are not within the scope of the SOC 1 report.

FINANCIAL SECTION | REPORT OF INDEPENDENT AUDITORS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION100

C. Entity Level Controls Need Improvement

The Department and FSA are continually seeking ways to improve accountability in achieving the entity’s
mission. A key factor in improving accountability in achieving an entity’s mission is to implement an effective
internal control system. The control environment sets the tone of an organization by influencing the control
consciousness of its personnel. It is also the foundation for all components of internal control, providing
discipline and structure. The Department and FSA need to address weaknesses in its entity-wide control
environment as we have observed two entity-wide control environment conditions through our procedures that
have a pervasive influence on the effectiveness of controls. These common themes, which contributed to the
deficiencies noted above, are related to the entity’s risk assessment and monitoring activities.

Conditions:

1. Risk Assessment- The Department and FSA’s entity level controls were not designed and implemented
appropriately in order to define objectives to enable the identification of risks, define risk tolerances and
identified processes and controls responsive to those risks.

2. Monitoring Activities- The Department and FSA’s entity level controls were not designed and
implemented appropriately in order to remediate identified internal control deficiencies in a timely
manner.

Cause/Effect

1. Risk Assessment considerations address the risks facing the entity as it seeks to achieve its objectives.
This assessment provides the basis for developing appropriate risk responses. Specifically, inadequate
risk assessment throughout the Department and FSA, prevented the proper identification and analysis
of risks facing the Department and FSA, and from designing appropriate risk responses. For example,
the Department did not identify the risk objectives that should have been either addressed by the
SOC1, Type 2 report or through compensating controls at the Department and FSA, to support the
reliability and integrity of the data used in the financial reporting process.

2. Monitoring Activities considerations address management’s processes to establish and implement
operations that assess the quality of performance over time and promptly resolve the findings of audits
and other reviews. Specifically, insufficient monitoring has prevented the Department and FSA from
ensuring that corrective action plans are implemented, and control deficiencies are remediated timely.

Criteria

The following criteria were considered in the evaluation of the significant deficiency presented in this Exhibit:

• GAO Standards for Internal Control in the Federal Government (Green Book) Principle 6, Management
should define objectives clearly to enable the identification of risks and define risk tolerances.

• GAO Standards for Internal Control in the Federal Government (Green Book) Principle 17,
Management should remediate identified internal control deficiencies on a timely basis

Recommendations

We recommend that management implement the following to improve the effectiveness of entity-level controls:

1. In the area of risk assessment, improve risk assessment process at the financial statement assertion
level and at the process level to ensure the department is appropriately defining objectives to enable
the identification of risks and define risk tolerances.

REPORT OF INDEPENDENT AUDITORS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 101

2. In the area of monitoring activities, implement key monitoring controls to ensure that corrective action
plans are implemented to timely remediate control deficiencies identified. In addition, increase
oversight, review, and accountability over the process among various offices and directorates within the
Department and FSA.

FINANCIAL SECTION | REPORT OF INDEPENDENT AUDITORS

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION102

Exhibit C

Compliance Matter

Requirement for Referring Delinquent Student Loan Debts to Treasury

In 2014, Federal Law (31 U.S. Code Section 3716(c) (6)) was amended (Public Law 113-101 (DATA Act)
Section 5) to require agencies to notify the Secretary of the Treasury of valid, delinquent nontax debts that are
over 120 days delinquent – 60 days earlier than the previous 180 days requirement – for the purpose of
administrative offset (i.e., collection through the reduction of future Federal payments). FSA’s current business
process, which requires loans to be transferred to the default loan servicer after 360 days of delinquency, is not
in alignment with the reporting requirements. Further, due to the number of entities and systems involved in
handling student loan debts and the decentralized nature of such processes, FSA is not yet capable of meeting
this accelerated timeline. Accordingly, as of September 30, 2020, the Department and FSA are not in
compliance with the requirement to refer student debt delinquent for 120 days to the Department of the
Treasury.

To meet this requirement, the Department obtained legal clarification in 2015 as to how certain specific
requirements of the amended law apply to the Direct Loan Program and other Department programs. The
Department is improving delinquent debt reporting procedures, increasing the frequency of some debt referrals,
and modifying its defaulted loan management system to accommodate this change. The Department has
developed a long-term project plan to incorporate the referral requirements into various servicer contracts and
guaranty agency agreements, so it can initiate the required system programming changes.

Recommendation:

We recommend that the Department continue to execute the corrective actions as outlined in FSA’s project
plan to comply with the timing requirement for the referral of delinquent non-tax debts.

REPORT OF INDEPENDENT AUDITORS | FINANCIAL SECTION

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 103

UNITED STATES DEPARTMENT OF
EDUCATION

OFFICE OF FINANCE AND OPERATIONS

400 MARYLAND AVE., S.W., WASHINGTON, DC 20202

www.ed.gov

The Department of Education’s mission is to promote student achievement and preparation for global competitiveness
by fostering educational excellence and ensuring equal access.

November 13, 2020

MEMORANDUM

TO: Bryon S. Gordon

Assistant Inspector General for Audit

FROM: Denise L. Carter

Delegated the authority to perform the functions and duties
of the position of Chief Financial Officer

Jason Gray
Chief Information Officer

SUBJECT: DRAFT INDEPENDENT AUDITORS’ REPORT
 Fiscal Years 2020 and 2019 Financial Statements
 U.S. Department of Education
 ED-OIG/A17U0001

This memorandum is provided in response to the Fiscal Year 2020 Financial
Statement Audit, including the findings and recommendations identified in the
Report on Internal Control over Financial Reporting exhibits to the Auditors’
Report. The Department will address the recommendations through appropriate
corrective action plans. We are committed to maintaining an unmodified opinion
and will work to resolve the relevant findings and recommendations.

Please contact Gary Wood, Deputy Assistant Secretary, Office of Financial
Management, Office of Finance and Operations and Acting Deputy Chief Financial
Officer, at (202) 245-8118 with any questions or comments.

Thanks to you and the entire audit team for the support and collaboration throughout
the audit process.

Denise Carter Digitally signed by Denise Carter
Date: 2020.11.13 14:30:13 -05'00'

Jason Gray
Digitally signed by Jason
Gray
Date: 2020.11.13 16:20:01
-05'00'

This page intentionally left blank.

O T H E R

I N F O R M A T I O N

This page intentionally left blank.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 107

CI V I L MON ETA RY PE NA LT Y
A DJ US T M E N T FOR I N F L AT ION

This section reports on the Department’s annual inflation
adjustments to civil monetary penalties as required
under the Federal Civil Penalties Inflation Adjustment Act
Improvements Act of 2015.

T H E GR A N TS OV E R SIGHT A N D N E W
E F F ICI E NC Y (G ON E) AC T OF 2016
A N D E DUC AT ION’S GR A N T
CLOSEOU T PROC E S S

This section provides a high-level summary of the
Department’s expired, but not closed, Federal grants and
cooperative agreements.

R E A L PROPE RT Y 3

The Department’s Space Modernization Program strives
to bring a new approach to its workplaces: by building
greater employee performance and productivity through
innovative space designs and technology enhancements,
while reducing the agency’s space footprint and associated
out-year costs. Updated square footage information is
posted on performance.gov at https://www.performance.
gov/real-property-metrics/.

3 This subsection does not have its own page due to the limited requirements
provided in the Office of Management and Budget (OMB) Circular A-136.

The Other Information section includes:

OF F IC E OF I NSPEC TOR
GE N E R A L’S (OIG) M A NAGE M E N T A N D
PE R FOR M A NC E CH A L L E NGE S

Management and Performance Challenges Report
provides a summary of what the OIG believes are the
Department’s biggest challenges for FY 2021. The OIG
identified the following five challenges: (1) Implementing
the Coronavirus Aid, Relief, and Economic Security Act
(CARES Act), (2) Oversight and Monitoring, (3) Data
Quality and Reporting, (4) Improper Payments, and
(5) Information Technology Security. The full report is
available at the OIG website.

SU M M A RY OF F I NA NCI A L
S TAT E M E N T AU DIT A N D
M A NAGE M E N T A S SU R A NC E S

The Summary of Financial Statement Audit and
Management Assurances provides information about the
material weaknesses reported by the agency or through the
audit process.

PAY M E N T I N T EGR IT Y I N FOR M AT ION
AC T R E PORT I NG

This section summarizes the Department’s efforts to
maintain payment integrity and to develop effective
controls designed to prevent, detect, and recover improper
payments. It also includes information regarding the
Department’s high-risk programs.

ABOUT THE OTHER INFORMATION SECTION

https://www.performance.gov/real-property-metrics/
https://www.performance.gov/real-property-metrics/
https://www2.ed.gov/about/offices/list/oig/managementchallenges.html

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION108

OTHER INFORMATION | MEMORANDUM FROM THE OFFICE OF INSPECTOR GENERAL

UNITED STATES DEPARTMENT OF EDUCATION
OFFICE OF INSPECTOR GENERAL

 THE INSPECTOR GENERAL

400 MARYLAND AVENUE, S.W., WASHINGTON, DC 20202-1510

Promoting the efficiency, effectiveness, and integrity of the Department’s programs and operations.

November 10, 2020

TO: The Honorable Betsy DeVos
Secretary of Education

FROM: Sandra D. Bruce
Acting Inspector General

SUBJECT: Management Challenges for Fiscal Year 2021

In compliance with the Reports Consolidation Act of 2000, the U.S. Department of Education
(Department) Office of Inspector General (OIG) reports annually on the most serious
management and performance challenges faced by the Department. In addition to the
challenges themselves, these reports include a brief assessment of the Department’s progress
in addressing the challenges and identity further actions that, if properly implemented, could
enhance the effectiveness of the Department’s programs and operations.

The Government Performance and Results Modernization Act of 2010 identifies major
management challenges as programs or management functions that are vulnerable to waste,
fraud, abuse and mismanagement and where a failure to perform well could seriously affect the
ability of the Department to achieve its mission or goals. To identify management challenges,
the OIG routinely examines past audit, inspection, and investigative work; reviews corrective
actions that have not been completed; assesses ongoing audit, inspection, and investigative
work to identify significant vulnerabilities; and analyzes new programs and activities that could
post significant challenges because of their breadth and complexity. Our assessment also
considers the accomplishments reported by the Department as of September 30, 2020.

Our FY 2021 report identifies five management challenges facing the Department as it
continues its efforts to promote student achievement and preparation for global
competitiveness by fostering educational excellence and ensuring equal access. We specifically
retained all four management challenges from our FY 2020 report and added a new challenge
relating to implementing the Coronavirus Aid, Relief, and Economic Security Act. Although the
Department made progress in addressing challenges from our FY 2020 report, our work
continues to identify vulnerabilities within each of these areas. Additional challenges may exist
in areas that we have not recently reviewed.

We provided our draft report to Department officials and considered their comments in
developing the final report. This report will be posted to our website at
http://www2.ed.gov/about/offices/list/oig/managementchallenges.html. We look forward to
working with the Department to address the FY 2021 management challenges in the coming
year. If you have any questions or would like to discuss these issues, please contact me at (202)
245-6900.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 109

OFFICE OF INSPECTOR GENERAL’S (OIG) MANAGEMENT
AND PERFORMANCE CHALLENGES FOR FISCAL
YEAR 2021

M A NAGE M E N T CH A L L E NGE 1—
C A R E S AC T

The Coronavirus Aid, Relief, and Economic Security Act
(CARES Act) was signed into law on March 27, 2020, and
includes more than $30 billion in emergency education
funding for students, elementary and secondary schools,
postsecondary institutions, and States in response to
the Coronavirus Disease 2019 (COVID-19) pandemic.
The CARES Act also allowed the U.S. Department of
Education (Department) to provide State educational
agencies (SEA) and local educational agencies (LEA) with
waivers of certain statutory or regulatory requirements and
included provisions intended to provide borrowers with
emergency relief.

Why This Is a Challenge
The CARES Act poses new challenges for the Department
as it must effectively oversee and monitor new grant
programs and additional Federal education funds,
implement additional student financial assistance program
requirements, and ensure that quality data are reported.
While the CARES Act provides $40 million to the
Department for student aid administration and $8 million
for program administration, the Department must design
and implement these processes timely and effectively to
help ensure the overall success of its CARES Act activities.

New Grant Programs and Additional Federal
Education Funds
The CARES Act provided about $30.8 billion for an
Education Stabilization Fund to prevent, prepare for, and
respond to COVID-19. This new funding authorized
under the CARES Act is about 64 percent of the amount

Source: U.S. Department of Education Agency Financial Report FY 2019 and
the CARES Act

Figure 14. FY 2019 Non-Pell Grant Outlays
and CARES Act Education Stabilization
Fund Appropriation
(Dollars in Billions)

that the Department reported as grant outlays for fiscal
year (FY) 2019, excluding the Pell Grant program.

The Education Stabilization Fund includes more than
$16 billion for State and local agencies and about $14
billion for higher education. As shown in Table 4 below,
this includes three large new relief funds and additional
discretionary grant programs.

$0

$10

$20

$30

$40

$50

$60

CARES Act Education
Stabilization Fund

Department's FY 2019 Grant
Outlays (Excluding Pell Grants)

$4
7.

9

$3
0.

8

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION110

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

Each of the new programs must be effectively implemented and monitored by the Department to ensure that the legislation
is followed, and that States, elementary and secondary schools, and postsecondary institutions and students receive support
in response to COVID-19. Overall, the effective oversight and monitoring of CARES Act funds are critical to ensure that
they are used for the purposes intended and that goals and objectives are achieved. Because the CARES Act programs have
different purposes, allowable uses of funds, and grant recipients, it is vital that the Department provides effective guidance,
training, technical assistance, and outreach. These additional responsibilities pose a significant challenge to the Department
given the large amount of funding involved, the number of entities receiving funds, and the need to administer its existing
programs. Additionally, the Department must ensure that the primary recipients, such as Governors’ offices and SEAs,
effectively fulfill their critical role in overseeing and monitoring subrecipients, such as LEAs.

Student Financial Assistance Program Requirements
The CARES Act includes student financial assistance provisions intended to provide emergency relief to borrowers and to
allow institutions to meet student needs more easily. These provisions include borrower and teacher assistance provisions,
waivers of student financial assistance refunds and loan cancellations, and adjustments to lifetime Pell Grant and subsidized
Direct Loan usage. The Department will need to provide guidance to and rely on postsecondary institutions, contracted
servicers, collection agencies, guaranty agencies, and accrediting agencies to effectively implement these and other
provisions. The Department will be challenged to provide adequate oversight of existing student aid program participants
while it implements and oversees the student aid provisions in the CARES Act. Additionally, the Department faces the
challenge of ensuring that postsecondary institutions continue to meet financial responsibility requirements, as the
pandemic may negatively impact the enrollment and financial health of many institutions.

Data Quality
The CARES Act includes several reporting provisions that are intended to provide transparency and public accountability
regarding the use of funds and their estimated impact on the economy. For example, all institutions that receive Higher
Education Emergency Relief funds and all grantees that receive more than $150,000 in CARES Act funding are required

Program Funding Overview

Higher Education
Emergency Relief
Fund

$13.9 billion Provided $13.5 billion in formula grants for postsecondary institutions for costs that include COVID-19
prevention, preparation, and response to COVID-19. An additional $349 million is provided to postsecondary
institutions that the Department determines have the greatest unmet needs related to COVID-19.
Postsecondary institutions must use no less than 50 percent of funds received under Section 18004(a)(1) of
the CARES Act to provide emergency financial aid grants to students.

Elementary and
Secondary School
Emergency Relief
Fund

$13.2 billion Provided formula grants to SEAs, who in turn provide subgrants to LEAs to address the impact of COVID-19
on elementary and secondary schools. Funds may be used for activities authorized by several Federal
education laws and a broad range of activities necessary to maintain operations and continuity of services,
respond to COVID-19, and continue to employ existing staff.

Governor’s
Emergency
Education Relief
Fund

$3 billion Provided formula grants to Governor’s offices, who in turn provide subgrants to postsecondary institutions
and LEAs that have been most significantly impacted by COVID-19 and other essential education-related
entities. Funds are intended to support the impacted entities’ ability to continue to provide educational
services. The Department encouraged investment of these funds in technology infrastructure and
professional development to improve capacity in providing high-quality, accessible, distance education or
remote learning.

Discretionary Grants
to States

$307.5 million Provided discretionary grants to States with the highest COVID-19 burden. The Department awarded funds
through two separate grant competitions. Education Stabilization Fund-Rethink K-12 Education Models
grants ($180 million) provided support to SEAs to address educational needs of students, their parents, and
teachers. Education Stabilization Fund-Reimagining Workforce Preparation grants ($127.5 million) provided
support to help States create new educational opportunities and pathways to help citizens return to work,
small businesses recover, and new entrepreneurs thrive.

Other Funding $307.5 million Provided funding for programs operated or funded by the Bureau of Indian Education and for outlying areas.

Table 4. Education Stabilization Fund Summary

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 111

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

to publicly report on their use of funds. Administering the programs and operations funded by the CARES Act will require
the Department to collect, analyze, and report on data for many purposes, such as evaluating programmatic performance,
assessing fiscal compliance, and informing management decisions. For this reason, the Department, its grant recipients and
subrecipients, and other program participants must have effective systems, processes, and procedures in place to ensure that
CARES Act reported data are accurate and complete.

Ongoing and Planned Work
Our ongoing audit and inspection work related to the CARES Act in this area includes reviews of multiple schools’ use of
professional judgment to adjust Free Application for Federal Student Aid (FAFSA) data elements, Federal Student Aid’s
(FSA) implementation of temporary borrower relief to suspend involuntary collections on defaulted student loans, States’
monitoring related to Governor’s Emergency Education Relief Fund awards, and the Department’s plan for returning
employees to Federal offices in the wake of the coronavirus pandemic.

Additional planned projects for FY 2021 are identified in Table 5 below.

Progress in Meeting the Challenge
The Department stated that CARES Act grant oversight and monitoring has been a continued focus of senior leadership
and managers. The Department added that it took immediate steps to ensure appropriate interpretation of CARES Act
requirements, this included the establishment of formal Steering and Operations Committees to administer new grant
programs and additional Federal education funds. The Department stated it implemented processes that (1) established
preventative controls; (2) ensured statutory requirements were met; (3) communicated and shared information on
program implementation, execution, data collection, and reporting; (4) and collaboratively resolved issues. According to
the Department, these activities enabled it to make nearly all CARES Act formula grant funds available within 1 month of
enactment, about twice as fast as the first awards under the American Recovery and Reinvestment Act of 2009.

State and Local Program-Related

Elementary and Secondary School Emergency Relief Fund

• Department oversight of the Elementary and Secondary School Emergency Relief Fund

• LEAs’ use of funding under the Elementary and Secondary School Emergency Relief Fund for technology purchases

Discretionary Grants

• Department monitoring of Rethink K-12 Education Models Grants

• Department awarding and monitoring of Reimagining Workforce Preparation Grants

Higher Education-Related

Higher Education Emergency Relief Fund

• Department oversight of the Higher Education Emergency Relief Fund

• Schools’ use of funding under the Higher Education Emergency Relief Fund

Student Financial Assistance Program Requirements

• Cancellation of Borrower Loans and Implementation of Return of Title IV Waiver Requirements

• Exclusion of Subsidized Loan Usage and Federal Pell Grant Lifetime Usage

• Department’s processes to implement flexibilities to Teacher Education Assistance for College and Higher Education grant service obligations

Table 5. Anticipated FY 2021 CARES Act Related Work

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION112

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

M A NAGE M E N T CH A L L E NGE 2—
OV E R SIGHT A N D MON ITOR I NG

Effective oversight and monitoring of the Department’s
programs and operations are critical to ensure that
funds are used for the purposes intended and programs
are achieving goals and objectives. This is a significant
responsibility for the Department given the numbers of
different entities and programs requiring monitoring and
oversight, the amount of funding that flows through the
Department, and the impact that ineffective monitoring
could have on stakeholders. Two subareas are included in
this management challenge: student financial assistance
programs and grantees.

Oversight and Monitoring—Student Financial
Assistance Programs
FSA, a principal office of the Department, seeks to ensure
that all eligible individuals can benefit from Federal
financial assistance for education beyond high school. FSA
is the nation’s largest provider of student financial aid and
is responsible for implementing and managing the Federal
student financial assistance programs authorized under
Title IV of the Higher Education Act of 1965, as amended.
These programs provide grants, loans, and work-study
funds to students attending colleges or career schools. FSA
directly manages or oversees a loan portfolio of over $1.5
trillion, representing almost 210 million student loans to
more than 45 million borrowers. FSA also oversees about
6,000 postsecondary institutions that participate in the
Federal student aid programs.

In FY 2019, FSA performed these functions with
an administrative budget of $1.7 billion and 1,251
employees, along with contractors that provide outsourced
business operations. From FY 2015 to FY 2019, FSA
delivered an average of $124.2 billion in Federal student
aid to an average of 12.2 million students.

The Department stated that its staff has provided support
that included written guidance, blog posts, webinars,
technical assistance, and post-award calls. The Department
added that that it approved the addition of 25 temporary
staff to assist with CARES Act related administrative,
monitoring, and oversight workload. The Department
further indicated that it plans to develop a centralized portal
that will disseminate information regarding Education
Stabilization Funds and serve as a tool for grantees to
submit data to address annual reporting requirements.

The Department noted that the CARES Act contained
provisions to provide substantial relief for student loan
borrowers. The Department stated that it took actions
to (1) reduce the interest rate for all federally held
student loan borrowers to zero, (2) place all borrowers in
administrative forbearance status, which allowed them
to temporarily stop making monthly loan payments,
(3) refund involuntary payments made by borrowers
with defaulted loans who were subject to having certain
Treasury payments offset or wage garnishment, and (4)
ensure all eligible borrowers were notified of the benefits
afforded to them under the CARES Act. The Department
added that the $40 million in CARES Act funds provided
for student aid administration supports communication to
borrowers explaining changes in loan terms and flexibility
provisions as well as FSA system changes to implement the
CARES Act provisions.

What the Department Needs to Do
To effectively oversee the CARES Act programs, the
Department should provide appropriate technical
assistance to grantees, especially for those who may not
be familiar with Federal grant requirements; closely
monitor grant implementation; and ensure that published
data are of sufficient quality for use in assessing program
compliance and effectiveness.

To implement the student financial assistance related
CARES Act provisions, waivers, and flexibilities, the
Department needs to continue to provide guidance to and
work with postsecondary institutions, contracted servicers,
collection agencies, guaranty agencies, and accrediting
agencies. The Department also needs to monitor and
oversee these entities to ensure that the provisions are
implemented effectively. Lastly, when these provisions
expire, the Department will need to carefully reinstate
the student loan provisions for which the relief was
temporarily provided.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 113

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

Within the Department, FSA administers the Federal student assistance programs, and the Office of Postsecondary
Education develops Federal postsecondary education policy and regulations for the Federal student assistance programs.
The Office of Postsecondary Education also administers the review process for accrediting agencies to ensure that the
Department recognizes only agencies that are reliable authorities for evaluating the quality of education and training
postsecondary institutions and programs offer.

Why This Is a Challenge
The Department must provide effective oversight and monitoring of the student financial assistance programs to ensure
that the programs are not subject to fraud, waste, and abuse. The Department’s responsibilities include coordinating and
monitoring the activity of many Federal, State, nonprofit, and private entities involved in Federal student aid delivery,
within a statutory framework established by Congress and a regulatory framework established by the Department. These
entities include lenders, guaranty agencies, postsecondary institutions, contracted servicers, collection agencies, and
accrediting agencies.

Audits Relating to Student Financial Assistance Programs
Our audits involving the oversight and monitoring of student financial assistance programs continue to identify instances
of noncompliance as well as opportunities for the Department to further improve its processes. The Office of Inspector
General’s (OIG) recent audit-related work within this area has covered a wide range of activities, as shown in Table 6 on the
following page.

Figure 15. Student Aid Delivered and Postsecondary Students Receiving Aid FYs 2015–2019

$115.0

$120.0

$125.0

$130.0

$135.0

Total Fedaral Student Aid
Delivered (in billions of $)

FY 2019FY 2018FY 2017FY 2016FY 2015

$121.8$122.4$122.5$125.7$128.7

10.412.712.913.211.9

9.0

10.0

11.0

12.0

13.0

14.0

Total Postsecondary Students
Receiving Aid (in millions)

FY 2019FY 2018FY 2017FY 2016FY 2015

Source: Federal Student Aid Annual Reports FY 2015–FY 2019

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION114

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

Activities
Reviewed Review Results

Accreditation We found that the Department’s process for reviewing agency petitions for recognition did not provide reasonable
assurance that the Department recognized only agencies meeting Federal criteria. We also reported that the Office of
Postsecondary Education’s post-recognition oversight was not adequate to ensure agencies consistently and effectively
carried out their responsibilities.

Contractor
Oversight

In our audit of FSA’s oversight of loan servicers, we found that FSA did not track all identified instances of loan servicer
noncompliance and rarely held loan servicers accountable for noncompliance with requirements. We also noted that the
information FSA collected was not always sufficient to ensure that loan servicers complied with requirements for servicing
federally held student loans.

In an audit of FSA’s contractor personnel security clearance process, we found that FSA had not effectively implemented
Department requirements to ensure that all contractor employees had appropriate security screening.

Heightened Cash
Management

We found that FSA consistently administered its heightened cash monitoring payment methods when utilizing this process
for one of the top five reasons. We also concluded that FSA’s use of heightened cash monitoring was an effective oversight
tool. However, we noted opportunities for FSA to improve its controls to better ensure that it (1) consistently places schools
on a heightened cash monitoring payment status when they submitted late annual financial statements or had composite
scores that fell below the minimum financial responsibility score, (2) tracks a school’s method of payment status from
the time of recommendation for heightened cash monitoring placement until the placement was made, and (3) retains all
required documentation.

Satisfactory
Academic Progress

We found that FSA did not always ensure that schools completed corrective actions related to satisfactory academic progress
findings that independent public accountants identified in compliance audits and FSA identified in program reviews.

Total and
Permanent Disability
(TPD) Discharges

We found that FSA appropriately approved and rejected TPD applications and its contractor generally serviced TPD accounts
in accordance with Federal program requirements. However, we identified design weaknesses in FSA’s control activities for
the TPD discharge application review process that may negatively affect the operating efficiency and effectiveness of the
process and increase the risk that FSA approves applications that are inaccurate or incomplete. We also found weaknesses
in FSA’s documented procedures and its quality control review for its TPD discharge application review process, as well as
weaknesses in FSA’s monitoring of the TPD discharge process.

Verification of
FAFSA Data

We found that FSA did not evaluate its process for selecting FAFSA data elements that institutions were required to verify and
generally did not effectively evaluate and monitor its processes for selecting students for verification. We also performed a
series of external audits of selected schools to assess their compliance with Federal verification and reporting requirements.
Of six schools covered by these audits, three did not always complete verification of applicant data in accordance with Federal
requirements, and two did not always accurately report verification results to FSA.

Table 6. OIG’s Recent Reports Relating to the Oversight and Monitoring of Student Financial
Assistance Programs

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 115

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

Ongoing and Planned Work
Our ongoing audit and inspection work in this area includes reviews of the Department’s compliance with regulations
in its recognition of a selected accreditor, the Department’s involvement in and oversight of activities related to the sale
and operations of a chain of career colleges, FSA’s controls over the FAFSA verification process, FSA’s accountability as a
performance based organization, and selected schools’ controls over Clery Act reporting. Additional planned projects for FY
2021 include audits of schools’ compliance with career pathway programs and ability to benefit provisions, the Department’s
plans and processes to proactively monitor the financial health of postsecondary schools, FSA’s transition to the Next
Generation Financial Services Environment, and FSA’s implementation of its Next Generation Payment Vehicle Account
Program pilot.

Progress in Meeting the Challenge
The Department and FSA stated that it has taken steps and has additional plans to improve its oversight and monitoring of
the student financial assistance programs. This included activities related to schools, accreditors, and its FAFSA verification
process. FSA stated that it worked to address weaknesses in the single audit process that will improve its usefulness as a
school oversight tool and that it deployed an analytical model that will improve its ability to identify at-risk schools and
better prioritize support. The Department stated that it plans to implement additional procedures to identify accrediting
agencies having a higher risk of noncompliance with statutory and regulatory requirements and would subsequently
prioritize oversight of those agencies. FSA also stated that it implemented an improved model for verification selection and
evaluation of data elements from the FAFSA. According to FSA, this will allow the Department to better identify applicants
for whom errors would result in a change in their Federal aid award, potentially reducing improper payments.

FSA further noted that the Fostering Undergraduate Talent by Unlocking Resources for Education Act could help it ensure the
accuracy of income information used to determining Pell Grant eligibility and allow borrowers to more easily recertify their
income to stay enrolled in income-driven repayment plans.

Investigations of Student Financial Assistance Program Participants
The OIG’s investigative recent work continues to identify fraud, waste, and abuse of student financial assistance program
funds. This includes each of the areas in Table 7 below.

Area Example of Related Investigative Activity

Institutions OIG investigations have identified instances where schools violated the Federal ban on incentive compensation. Title IV of
the Higher Education Act prohibits any institution that receives Federal student aid from compensating student recruiters
with a commission, bonus, or other incentive payment based on the recruiters’ success in securing student enrollment.
The incentive compensation ban protects students against admissions and recruitment practices that serve the financial
interests of the recruiter rather than the educational needs of the student.

School Officials OIG investigations identified improper activities of school officials that included falsifying student eligibility information,
embezzling portions of student’s Federal student financial assistance awards, using a corporate credit card for personal
benefit, and overriding academic holds on students’ financial aid records to allow improper award and disbursement of Federal
student assistance.

Program
Participants

OIG investigations identified instances where program participants gave kickback payments in exchange for unjustified
financial aid payments, used fraudulently obtained social security numbers to obtain direct loans, and made false claims of
earning a high school diploma to receive student financial assistance.

Distance Education
Fraud Rings

Fraud rings are large, loosely affiliated groups of criminals who seek to exploit vulnerabilities in distance education programs.
The OIG has investigated numerous instances where these groups use the identities of others (with or without their consent)
in order to fraudulently obtain Federal student aid.

Table 7. OIG’s Recent Investigative Activity Relating to the Student Financial Assistance Programs

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION116

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

What the Department Needs to Do
The Department needs to continue its efforts to enhance
its oversight of student financial assistance programs,
participants, and partners. This includes taking steps to
ensure that its management of related internal control
systems is effective to ensure that they are appropriately
designed and implemented, operating as intended, and
correcting identified weaknesses in a timely manner.
The Department further needs to ensure its oversight
functions work together to effectively provide the
intended additional protections to students and taxpayers.
While FSA’s Next Gen initiative has significant potential
to improve FSA’s ability to oversee and hold accountable
its key contractors servicing Federal student aid, the
initiative is still being implemented. It will be important
for FSA to ensure that this initiative is effectively
implemented and that it follows through to hold its
contractors accountable for effectively administering their
responsibilities. The Department should position itself
to assess the effectiveness of its initiatives to improve
oversight of student financial assistance programs by
setting goals for and measuring results that demonstrate
progress of its efforts.

Our audits and investigations of student financial
assistance program participants and audits of the
Department’s related oversight and monitoring processes
will continue to assess a variety of effectiveness and
compliance elements. This area remains a management
challenge given our continued findings in this area.

Oversight and Monitoring—Grantees
The Department is responsible for administering
education programs that Congress authorized and the
President signed into law. This responsibility includes
awarding program funds to eligible recipients and
monitoring their progress in meeting program objectives,
ensuring that programs are administered fairly,
ensuring grants are executed in conformance with both

authorizing statutes and laws prohibiting discrimination
in federally funded activities, collecting data and
conducting research on education, and helping to focus
attention on education issues of national importance.
The funding for many grant programs flows through
primary recipients, such as SEAs, to subrecipients, such
as LEAs or other entities. The primary recipients must
oversee and monitor the subrecipients’ activities to ensure
compliance with Federal requirements.

The Department’s early learning, elementary, and
secondary education programs annually serve about
18,400 school districts and more than 55 million students
attending more than 98,000 public schools and 34,000
private schools. The Department awards discretionary
grants using competitive processes and priorities and
formula grants using formulas determined by Congress.
In all cases, the Department’s activities are governed by
the program authorizing legislation and implementing
regulations. One of the key programs the Department
administers is Title I, Part A, which provided about $17
billion in FY 2020 for local programs that provide extra
academic support to help an estimated 25 million students
in high-poverty schools meet State academic standards.
Another key program is the Individuals with Disabilities
Education Act, Part B Grants to States. This program
provided more than $12.7 billion in FY 2020 to help
States and school districts meet the special educational
needs of an estimated 7 million students with disabilities.

Why This Is a Challenge
Effective monitoring and oversight are essential to ensure
that grantees meet grant requirements and achieve program
goals and objectives. Our recent audits related to several
grant programs identified weaknesses in grantee oversight
and monitoring that included concerns with SEA and LEA
controls and Department oversight processes.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 117

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

Audits Relating to Federal Education Grant Programs
Our recent audits at the SEA and LEA levels identified weaknesses that could have been limited through more effective
oversight and monitoring. The internal control issues identified within these areas could impact the effectiveness of the
entities reviewed and their ability to achieve intended programmatic results. This included work related to the programs and
activities identified in Table 8 below.

Area Reviewed Review Results

Adult Education We identified opportunities for an SEA to better ensure that it used funds in compliance with applicable laws and regulations
and obtained and reviewed single audit reports of subgrantees.

Auditee Response
to Prior Audit
Findings

In our series of work on the status of corrective actions on previously reported Title I findings at four school districts, we found
weaknesses in the design or implementation of related procedures at three of the four districts.

Charter Schools,
Replication and
Expansion Grants

In the first of a series of audit work in this area, we found that a nonprofit charter management organization did not fully
comply with Federal grant reporting requirements and did not always spend grant funds in accordance with Federal cost
principles and its grant application.

Disaster Recovery We have issued five audit reports relating to disaster recovery funding authorized under the Bipartisan Budget Act of 2018.

• Our work at two SEAs relating to internal controls over the Immediate Aid to Restart School Operations (Restart) program
identified weaknesses in programmatic monitoring processes, internal audit division staffing, processes to assess fraud
risks, internal controls over procurement, and segregation of duties.

• Our work relating to Restart allocations and uses of funds found that one audited SEA established and implemented
effective controls over Restart allocations and uses of funds. However, we identified instances of noncompliance that
included one district inappropriately charging unallowable personnel expenditures to the program and failure by another
entity to obtain control and ownership of materials at nonpublic schools funded by the Restart program. We found that
another SEA also established and implemented effective controls over Restart allocations and uses of funds but could
better maintain and manage its records for the Restart program.

• Our work relating to the Temporary Emergency Impact Aid for Displaced Students (EIA) program found that an SEA did not
ensure that LEAs accounted for program funds received for students reported as children with disabilities in accordance
with Federal requirements and that LEAs did not use program funds to pay salaries only for employees who supported
schools with displaced students.

McKinney-
Vento Homeless
Assistance Act

We found that an SEA generally provided effective oversight of LEAs and coordinated with other entities to implement selected
requirements related to identifying and educating homeless children and youths. However, we noted that the SEA could
improve its internal controls by better documenting policies, procedures, and roles.

Table 8. OIG’s Recent Reports Relating to SEA and/or LEA Implementation of Federal Education
Grant Programs

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION118

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

Our recent audits of the Department’s oversight and monitoring processes over several grant programs identified internal
control weaknesses and opportunities for improvement. These weaknesses could limit the Department’s ability to ensure
that grantees demonstrated progress towards meeting programmatic objectives and properly safeguarded and used Federal
education funds. As noted in Table 9 below, our work included audits within several areas.

Area Reviewed Review Results

Disaster Recovery We found that the Department designed policies and procedures that should have provided reasonable assurance that it
awarded and monitored Defraying Costs of Enrolling Displaced Students in Higher Education Program and Emergency
Assistance to Institutions of Higher Education Program funds in accordance with applicable guidance. However, we found
that the Department did not implement all processes and risk mitigation strategies as designed. As a result, the Department
inappropriately awarded funds to some of the grantees whose applications we reviewed.

Every Student
Succeeds Act

We found that the Department designed processes that would provide reasonable assurance of (1) identifying and resolving
potential instances of State plans’ noncompliance with applicable requirements and (2) complying with Department policy.
However, the Department did not always implement these processes as designed. As a result, we could not determine why
the Department selected certain peer reviewers, ensure that the Department determined whether some peer reviewers
had conflicts of interest or the appearance of conflicts of interest, and could not always determine whether the Department
considered the results of the peer review process when providing States feedback to strengthen the technical and overall
quality of their plans.

Federal Funding for
Charter Schools

We found that the Department’s oversight and monitoring efforts were not effective to ensure that the SEAs performed
charter school closure processes in accordance with Federal laws and regulations. The Department did not provide
adequate guidance to SEAs on how to effectively manage charter school closures and did not monitor SEAs to ensure that
they had an adequate internal control system for the closure of charter schools.

Indian Education We identified weaknesses in the Department’s monitoring activities that included a lack of policies and procedures on
monitoring grantees’ performance and use of funds. We found that monitoring efforts were primarily limited to ensuring that
grantees spent funds by established deadlines.

Rehabilitative
Services

We identified weaknesses in controls over the data quality of case service reports in areas that included monitoring
procedures, data certifications, and procedures related to the use of edit check programs.

Investigations of Federal Education Grant Program Participants
The OIG’s recent investigative work continues to identify fraud relating to Federal education grant programs. This includes
the areas identified in Table 10 below.

Subject Area Example of Related Investigative Activity

Contractors OIG investigations identified instances where contractors invoiced for services that it did not perform, fraudulently obtained
contracts, committed bribery, and made kickback payments.

LEA Officials OIG investigations identified instances where LEA officials allowed fraudulent credit card use in exchange for kickbacks,
embezzled cash, and executed a scheme to obtain funds for personal use by creating false invoices and issuing
fraudulent checks.

Charter School
Officials

OIG investigations identified instances involving charter school founders and senior officials who participated in conspiracy, fraud,
theft, money laundering, false bankruptcy declarations, and other scams, abusing their positions of trust for personal gain.

Table 9. OIG’s Recent Reports Relating to the Department’s Oversight and Monitoring of Federal
Education Grant Programs

Table 10. OIG’s Recent Investigative Activity Relating to Federal Education Grant Programs

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 119

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

acquired contractor assistance to develop a standard virtual
monitoring program for its discretionary and formula
grant programs.

The Department stated that it has implemented initiatives
intended to ensure that grants management systems
can be used to effectively collect grantee data, analyze
performance, and detect risk. This includes plans to create
a more modern, modular, secure, and user-friendly grants
management system that meets the needs of all internal
and external users. The Department added that it has
continued to enhance its Entity Risk Review capabilities
to conduct risk assessments for grant applicants
recommended for initial or continuation funding. This
application provides administrative, financial, and internal
controls information by linking disparate data sets.

What the Department Needs to Do
The Department’s oversight and monitoring of grantees
remains a management challenge given our continued
findings in this area. However, the Department continues
to report progress in enhancing its grantee oversight
processes, citing numerous actions it has taken to address
risks, including those identified in a number of OIG
audit reports, and to improve outcomes across multiple
program offices. The Department should continue its
efforts to offer common training, encourage collaboration
and communication within and across program offices,
and take steps to ensure that its program offices are
consistently providing effective risk-based oversight of
grant recipients—to include both technical assistance and
monitoring. The Department should also ensure that pass-
through entities are providing effective oversight of their
subrecipients and identifying and correcting any instances
of noncompliance. Further, to the extent that it is using
contractors to assist in improving and modernizing its
grants management capabilities, the Department should
ensure that deliverables are received timely and meet
specifications. Lastly, it is important for the Department
to continue to explore ways to more effectively leverage
the resources of other entities that have roles in grantee
oversight, including those conducting single audits under
OMB 2 Code of Federal Regulations 200, Subpart F, given
its generally limited staffing in relation to the amount of
Federal funding that it oversees.

Ongoing and Planned Work
Ongoing work in this area includes reviews of the
Charter School Program Grants for Replication and
Expansion of High-Quality Charter Schools, Restart,
and EIA programs, and oversight of virtual charter
schools’ implementation of selected requirements under
IDEA. Planned projects for FY 2021 include work on
Statewide accountability systems under the Every Student
Succeeds Act, controls over Student Support and Academic
Enrichment Program grants, and the effectiveness of
Charter School Program Grants in increasing the number
of high-quality charter schools.

Progress in Meeting the Challenge
The Department indicated that it has taken steps to
improve its oversight and monitoring of grantees. This
included activities to define skills needed by grants
administration staff and improve their expertise,
enhancing policy and related training opportunities,
advancing and standardizing award and virtual monitoring
processes, and improving grants management systems.

The Department stated that it has prioritized building
the capacity of grants administration staff to provide
appropriate oversight and monitoring. This included
creating a competency model, career map, and training
plan for the grant management job series. The Department
stated that this initiative was intended to identify core
competencies and training opportunities needed to close
competency gaps.

The Department added that it revised the discretionary
grant policy to provide a more comprehensive guide for
administering grants in a standardized manner across
program offices. The Department also stated that it
developed and provided comprehensive training resources
and continuing education workshops for program office
staff and technical assistance resources related to internal
controls requirements for grant recipients.

The Department noted that it reviewed the continuation
award process to encourage cross-office alignment and
provided training to promote a stronger continuation
funding process. The Department added that it continued
to leverage virtual monitoring approaches to provide
necessary oversight and support to grant recipients,
updated a resource related to virtual monitoring, and

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION120

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

M A NAGE M E N T CH A L L E NGE 3 —DATA QUA L IT Y A N D R E PORT I NG

The Department collects, analyzes, and reports on data for many purposes that include enhancing the public’s ability
to access high-value education-related information, reporting on programmatic performance, informing management
decisions, and improving education in the United States. The Department collects data from numerous sources, including
States, which compile information relating to about 18,400 public school districts and 98,000 public schools; about 6,000
postsecondary institutions, including universities and colleges, as well as institutions offering technical and vocational
education beyond the high school level; and surveys of private schools, public elementary and secondary schools, students,
teachers, and principals.

Why This Is a Challenge
The Department, its grantees, and its subrecipients must have effective controls to ensure that reported data are accurate and
complete. The Department relies on program data to evaluate program performance and inform management decisions.

Audits and Inspections Involving Data Quality and Reporting
Our recent audit work identified a variety of weaknesses in the quality of reported data and recommended improvements at
the Department and at SEAs and LEAs. This included the following areas, as shown in Table 11, below.

Area Reviewed Review Results

Adult Education We found that an SEA used incomplete data obtained from two educational regions, two adult education centers, and one
subgrantee to prepare its program performance report.

Borrower Defense We found that FSA did not have an adequate information system to manage borrower defense claim data. We also identified
weaknesses with FSA’s procedures to review and process borrower defense claims.

Clery Act In the first of a series of audits, we found a postsecondary institution did not have effective controls to ensure that it reported
complete and accurate Clery Act crime statistics. We concluded that the school’s Clery Act crime statistics were not complete
and accurate and did not provide reliable information to current and prospective students, their families, and other members
of the campus community for making decisions about personal safety and security.

Disaster Recovery We found that an SEA did not ensure that the data it provided to the Department were accurate and complete.

Graduation Rates In a series of reports on SEAs’ processes to calculate and report graduation rates, we concluded that internal controls at
each of the SEAs that we reviewed did not provide reasonable assurance that reported graduation rates were accurate and
complete. We identified specific weaknesses that included lack of oversight of LEA controls over data quality and processes.
Specifically, some LEAs improperly included or excluded students from graduate rate calculations based on Federal
requirements.

Income-Driven
Repayment Plans

We found that the Department could have provided more detailed information on specific income-driven repayment plans and
its loan forgiveness programs to fully inform decision makers and the public about current and future program management
and financial implications of these plans and programs.

McKinney-
Vento Homeless
Assistance Act

We found that an SEA conducted edits and reasonableness checks of data that LEAs submitted, but it did not review LEA
homeless student data when conducting monitoring reviews. We also noted that LEAs were not required to certify that controls
over the data were working as intended and known issues were disclosed.

Table 11. OIG’s Recent Data Quality Related Reports

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 121

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

Ongoing and Planned Work
Ongoing work in this area includes additional reviews of
the accuracy and completeness of displaced student count
data provided by SEAs under the EIA program, and an
additional review of the accuracy and completeness of
a school’s campus crime statistics under the Clery Act.
Planned projects for FY 2021 include additional work
related to the EIA program and reviews of Charter School
Program grants.

Progress in Meeting the Challenge
The Department stated that it is developing a coordinated
approach to data governance, data management, and data
quality to ensure that education data provide high value
for internal decision makers and external stakeholders. The
Department added that it has taken comprehensive steps
to promote cohesive data governance initiatives, build
staff capacity around data, and improve data management
practices and systems.

The Department stated that it established an agency-
wide Data Governance Board to take agency-wide
action in developing an open data culture, improving
the Department’s capacity to leverage data as a strategic
asset for evidence building and operational decisions,
and developing the data skills of staff. The Department
noted that the Data Governance Board initiated the
Department’s first data maturity assessments that
will allow the Department to evaluate itself against
documented best practices, determine gaps, and identify
priority areas for improvement. The Department expects
the assessments to provide a baseline to measure progress
and growth and to be used to guide the creation of
its inaugural data strategy and inform program office
investment decisions.

The Department stated that it also identified an approach
to address root causes and improve data quality that
included ensuring grantee awareness of their data
responsibilities and consequences for noncompliance.
The Department noted that the approach also includes
provisions to improve the varying capacity of grantees in
reporting data and among Department staff in reviewing
grantee-reported data. The Department expects this effort
will include technical assistance to grantees, additional
resources for data quality review, and expanded use of
technological solutions to automate and reduce the need
for manual reporting and review.

The Department stated that it initiated a process to
develop a data strategy to realize the full potential of data
to improve education outcomes. The Department stated
that this effort includes agency-wide discussions about
data priorities that will help improve data maturity and
will focus on the Department’s capabilities to leverage
data, operationalize and optimize data governance, and
drive cultural change for the benefit of all stakeholders.

The Department also identified system- and program-
specific activities that included improving the quality and
use of Government and Performance Results Act measures,
launching a new annual performance reporting tool for the
Office of Special Education Programs formula grantees,
and implementing a central unified data platform for FSA
aid lifecycle data.

What the Department Needs to Do
The Department’s efforts to improve the quality of data are
critically important to program management. While the
Department has made progress in strengthening grantees’
data quality processes, findings from our recent audit
reports show that this area remains an ongoing challenge.

The Department should continue its efforts to promote
strong data management practices across its program
offices, from the development of sound data collection
protocols to the implementation of comprehensive data
verification processes. As discussed in its response, the
Department should ensure that it uses the results of
its data maturity assessments to measure progress and
growth and to guide the creation of its inaugural data
strategy and related action plans, inform program office
investment decisions, and track its returns on those
investments. The Department should also continue
performing outreach to States and other entities that
report data to the Department to reinforce requirements
and expectations around good data quality practices—of
particular importance given the substantial amount of
funding for new programs and emphasis on transparency
and accountability under the CARES Act. Lastly, the
Department should continue to monitor the quality of the
data it receives, work to implement effective controls to
address known weaknesses, and take steps to ensure that
strong data management practices are implemented across
the Department as well as by its grantees and subgrantees.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION122

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

PIIA also requires each agency’s Inspector General to
determine the agency’s compliance with the statute for
each fiscal year. To be considered compliant with PIIA, an
agency must (1) publish an Agency Financial Report, (2)
conduct a program-specific risk assessment, (3) publish
improper payment estimates, (4) publish corrective
action plans to reduce improper payments, (5) publish
and meet improper payment reduction targets, and (6)
report improper payment rates of less than 10 percent.
Additionally, an Inspector General must evaluate the
accuracy and completeness of the agency’s reporting and
performance in preventing, reducing, and recapturing
improper payments.

Why This Is a Challenge
The Department must ensure that the billions of dollars
entrusted to it reach the intended recipients. The
Department identified the Federal Pell Grant (Pell) and
the William D. Ford Federal Direct Loan (Direct Loan)
programs as susceptible to significant improper payments,
and OMB has designated these programs as high-
priority programs, which are subject to greater levels of
oversight. The Department changed its improper payment
estimation methodologies for both the Pell and Direct
Loan programs for FY 2019 and reported a significant
decrease in improper payments in those programs from
FY 2018. However, we found that its FY 2019 estimates
for the Pell and Direct Loan programs were unreliable
because they were not statistically valid. It is important
for the Department to develop valid and reliable estimates
so that it can identify the root causes and take actions to
prevent and reduce improper payments. Figure 3 shows
the reported improper payment estimates for these two
programs from FY 2017 through FY 2019.

M A NAGE M E N T CH A L L E NGE 4 —
I M PROPE R PAY M E N TS

“Improper payments” are payments the government
makes to the wrong person, in the wrong amount, or for
the wrong reason. Although not all improper payments
are fraudulent or represent a loss to the government, all
improper payments degrade the integrity of government
programs and compromise citizens’ trust in government.
To reduce instances of improper payments, agencies must
properly identify the cause of the improper payment,
implement effective mitigation strategies to address
the cause, and regularly assess the effectiveness of those
strategies, refining them as necessary.

The Payment Integrity Information Act of 2019 (PIIA)
reorganized and revised several existing improper
payments statutes, including the Improper Payments
Elimination and Recovery Act of 2010 (IPERA). PIIA
requires Federal agencies to reduce improper payments
and to report annually on their efforts. It specifically
requires that each agency, in accordance with guidance
prescribed by the Office of Management and Budget
(OMB), periodically review all programs and activities
that the agency administers and identify those that may
be susceptible to significant improper payments. For
each program and activity identified as susceptible to
significant improper payments, the agency is required
to produce a statistically valid estimate (or an estimate
that is otherwise appropriate using a methodology that
OMB approved) of the improper payments made by each
program and activity. The agency must include those
estimates in the accompanying materials to its annual
Agency Financial Report.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 123

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

The authorizing legislation for the Restart (total FY 2019 outlays of $34 million) and EIA (total FY 2019 outlays of $160
million) programs designated them as susceptible to significant improper payments, thereby requiring the Department to
report improper payment estimates for these programs beginning with its FY 2019 Agency Financial Report.

Audits and Inspections Involving Improper Payments
The OIG’s most recent statutorily required work found that the Department complied with improper payment reporting
requirements. However, as shown in Table 12 below, our audits identified opportunities for improvement in multiple areas.

Figure 16. Pell and Direct Loan Improper Payment Estimates FY 2017–2019

$0

$900

$1,800

$2,700

$3,600

$4,500

Direct Loan Estimate
(in millions of $)

Pell Program Estimate
(in millions of $)

FY 2019FY 2018FY 2017

$646$2,302$2,210

$483$3,753$3,863

2.23%8.15%8.21%

0.52%3.99%4.05%

0.00%

2.00%

4.00%

6.00%

8.00%

10.00%

Direct Loan Program
Percentage Estimate

Pell Program
Percentage Estimate

Source: U.S. Department of Education Agency Financial Reports (FY 2017–FY 2019)

FY Complied
with IPERA Identified Concerns

2019 Yes The Department published improper payment estimates for the Pell, Direct Loan, Emergency Impact Aid,
and Restart programs as required by IPERA. However, we found that the published estimates for three of
these programs were unreliable because the methodologies used to develop them were not statistically
valid.

2018 Yes The Department reported inaccurate and incomplete information regarding the amounts of identified and
recaptured improper payments in its FY 2018 Agency Financial Report. As a result, we could not accurately
evaluate the Department’s performance in recapturing improper payments for its programs and activities.

2017 No The Department did not meet all requirements for compliance with IPERA because it did not meet its
reduction target for the Pell program.

Table 12. Results of Recent OIG Statutorily Required Improper Payment Audits

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION124

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

Other audit work has identified potential improper
payments in the student financial assistance programs and
by SEAs and LEAs. Our semiannual reports to Congress
from April 1, 2017, through March 31, 2020, included
more than $725 million in questioned costs from audit
activity and more than $94 million in restitution payments
from investigative activity. These examples demonstrate
that there may be other potential opportunities for the
Department to identify and prevent improper payments.

Ongoing and Planned Work
Planned projects include our annual review of the
Department’s compliance with the improper payment
reporting requirements and its performance in preventing,
reducing, and recapturing improper payments. We
will also complete the required risk assessment of the
Department’s purchase card program and, if deemed
necessary, conduct an audit of Department purchase
card transactions. Our planned activities for FY 2021
include multiple projects involving grant recipients where
improper payments could be identified.

Progress in Meeting the Challenge
The Department stated that it is addressing this
management challenge on several fronts. The Department
stated that it performed compliance activities in FY 2020
that included improper payment estimation of programs
deemed susceptible to significant improper payments
and qualitative and quantitative improper payment risk
assessments for programs and activities. The Department
added that it reviewed and revised its methodology for
the Emergency Impact Aid program in FY 2020 and that
it strengthened its risk assessment process to include an
improper payment threshold analysis of all its programs
and activities.

According to the Department, FSA implemented a
daily pre-payment interface with the Department of the
Treasury’s Do Not Pay web service that matches intended
recipients with multiple data sources to identify potential

improper payments. The Department noted that it is
participating in a pilot with the Do Not Pay analytics team
to research possible payment integrity checks that could be
applied to the Department’s payment data.

According to the Department, FSA continued to refine
its methodology to estimate improper payments. The
Department also noted that FSA worked with OMB to
gain increased support for using compliance audit data
as improper payment estimation and added requirements
for compliance auditors to provide FSA with population
and sample information necessary to estimate improper
payments. Additionally, the Department stated that FSA
also implemented enhanced quality control procedures
over its improper payment estimation process to increase
validation of compliance audit data and calculations
and ensure only sustained questioned costs, rather than
questioned costs, identified in compliance audits are used
in improper payment estimates.

What the Department Needs to Do
The Department needs to ensure that revised estimation
methodology for the Emergency Impact Aid program is
properly implemented and documented. The Department
needs to ensure that the refined estimation methodologies
for the Pell and Direct Loan programs produce statistically
valid and rigorous improper payment estimates that
are consistent with the requirements in OMB Circular
A-123 Appendix C. In addition, the Department needs
to properly implement its enhanced quality control
procedures over its improper payment estimation process.
The OIG has not assessed the Department’s FY 2020
estimation methodologies or the accuracy and validity
of the Department’s estimates. The OIG will review the
accuracy and validity of these measurements as part of
the FY 2020 PIIA audit. Depending on whether the OIG
finds issues with these estimation methodologies and
estimates, this Management Challenge Area is subject to
review and reconsideration.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 125

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

M A NAGE M E N T CH A L L E NGE 5 —
I N FOR M AT ION T ECH NOLOGY
SECU R IT Y

The Department’s systems house millions of sensitive
records on students, their parents, and others, and are
used to process billions of dollars in education funding.
These systems are primarily operated and maintained by
contractors and are accessed by thousands of authorized
people (including Department employees, contractor
employees, and other third parties such as school financial
aid administrators). As shown in Figure 4, as of September
30, 2020, the Department reported $844 million in total
information technology (IT) spending for FY 2020 and
estimated that it would spend more than $886 million on
IT in FY 2021. The estimated FY 2021 spending is a 28.2
percent increase from the reported FY 2018 level.

Figure 17. Department Total IT Spending FY
2017–2020 (Dollars in Millions)
(Dollars in Billions)

$600

$650

$700

$750

$800

$850

$900

$950

FY 2021
(estimated)

FY 2020FY 2019FY 2018

$6
91

.6

$8
38

.4

$8
44

.0

$8
86

.8

Through the Office of the Chief Information Officer
(OCIO), the Department monitors and evaluates the
contractor-provided IT services through a service-level
agreement framework and develops and maintains
common business solutions required by multiple
program offices. OCIO is responsible for implementing
the operating principles established by legislation and
regulation, establishing a management framework to
improve the planning and control of IT investments, and
leading change to improve the efficiency and effectiveness

Source: Department of Education IT Agency Summary, ITDashboard.gov, as
of September 30, 2020.

of the Department’s operations. In addition to OCIO,
FSA has its own chief information officer, whose
primary responsibility is to promote the effective use of
technology to achieve FSA’s strategic objectives through
sound technology planning and investments, integrated
technology architectures and standards, effective systems
development, and production support.

The Federal Information Security Modernization Act of 2014
(FISMA) requires the OIG to assess the effectiveness of the
agency’s information security program. FISMA mandates
that this evaluation includes (1) testing of the effectiveness
of information security policies, procedures, and practices
of a representative subset of the agency’s information
systems and (2) an assessment of the effectiveness of the
information security policies, procedures, and practices of
the agency.

Why This Is a Challenge
In light of increased occurrences of high-profile data
breaches (public and private sector), the importance
of safeguarding the Department’s information and
information systems cannot be understated. Protecting
this complex IT infrastructure from constantly evolving
cyber threats is an enormous responsibility and challenge.
Without adequate management, operational, and
technical security controls, the Department’s systems and
information are vulnerable to attacks. Unauthorized access
could result in lost data confidentiality and integrity,
limited system availability, and reduced system reliability.
For the last several years, IT security audits and financial
statement audits have identified security controls that
need improvement to adequately protect the Department’s
systems and data.

Audits Involving IT Security
Our recent reports on the Department’s compliance with
FISMA, performed by the OIG with contractor assistance,
noted that the Department and FSA made progress
in strengthening their information security programs.
However, as shown in Table 13, our recent FISMA
audits included audit findings across all five cybersecurity
framework security functions developed by the Council of
the Inspectors General on Integrity and Efficiency, OMB,
and the Department of Homeland Security and within
each of security function’s related metric domains. Our FY
2017 through FY 2019 FISMA audits concluded that the
Department and FSA were not effective in any of the five
security functions—Identify, Protect, Detect, Respond,
and Recover.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION126

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

FY Identify: Risk
Management

Protect:
Configuration
Management

Protect:
Identity

and Access
Management

Protect:
Data

Protection
and Privacy

Protect:
Security
Training

Detect:
Information

Security
Continuous
Monitoring

Respond:
Incident

Response

Recover:
Contingency

Planning

2019 Audit Finding Audit Finding Audit Finding Audit Finding Audit Finding Audit Finding Audit Finding Audit Finding

2018 Audit Finding Audit Finding Audit Finding Audit Finding Audit Finding Audit Finding Audit Finding Audit Finding

2017 Audit Finding Audit Finding Audit Finding N/A3 Audit Finding Audit Finding Audit Finding Audit Finding

3 Data protection and privacy was not a metric domain for the FY 2017 FISMA audit.

Each of our recent FISMA reports recommended ways the Department and FSA could increase the effectiveness of their
information security program so that they fully comply with all applicable requirements. Our FY 2019 FISMA audit
specifically noted that the Department and FSA could strengthen their controls in areas such as (1) corrective action
plan remediation (risk management); (2) reliance on unsupported operating systems, databases, and applications in its
production environments (configuration management); (3) fully implementing two-factor authentication (identity and
access management); (4) performance of timely reviews of system Privacy Impact Assessments (data protection and privacy);
(5) fully implementing its Continuous Diagnostics and Mitigation program (information security continuous monitoring);
and (6) ensuring functionality of data loss prevention tools (incident response). We made recommendations to help the
Department and FSA fully comply with all applicable requirements.

Recent audits of the Department’s financial statements, performed by an independent public accountant with OIG
oversight, have repeatedly identified IT controls as a significant deficiency. In its most recent report, the independent public
accountant noted that the Department and FSA management demonstrated progress implementing corrective actions to
remediate some prior year deficiencies in addressing some of the deficiencies. However, they reported that management
had not fully remediated prior-year deficiencies in several areas and identified IT control deficiencies in areas such as
access controls, segregation of duties, and application change controls. The independent public accountant concluded
that ineffective IT controls increase the risk of unauthorized use, disclosure, disruption, modification, or destruction
of information and information systems that could impact the integrity and reliability of information processed in the
associated applications.

Our investigative work in this area identified a cyber-crime scheme targeting Federal student financial assistance funds. This
involved the use of phishing to obtain a student’s login credentials and then using this information to access the school’s
systems to change the student’s direct deposit information. We issued a memorandum that informed the Department that
the lack of two-factor authentication contributed to this incident and recommended the Department take steps to advise
schools of this threat. The Department subsequently issued a public advisory regarding the scheme.

Planned projects in this area will determine whether the Department’s and FSA’s overall IT security programs and practices
were generally effective as they relate to Federal information security requirements.

Progress in Meeting the Challenge
The Department stated that it has made significant progress in addressing this ongoing challenge. This included
improvements in a wide range of areas such as metric scoring, management of Plans of Actions and Milestones,
communication and capacity building, data loss prevention, and access management.

The Department noted that it established an improved methodology for quarterly cybersecurity performance improvement
metric scoring and dashboarding capabilities to gauge specific progress in this area. The Department added that the new
methodology encompasses the composite scoring from several sources to determine the overall percentage of achievement
towards the Department’s cybersecurity objectives.

Table 13. Results of OIG FISMA Audits—Cybersecurity Framework Security Functions and Metric
Domains with Audit Findings

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 127

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

The Department also stated that significant progress
had been in its management of Plans of Actions and
Milestones. The Department reported that the average
time to close a Plan of Actions and Milestones was reduced
from 167 days in FY 2019 to 47 days in FY 2020 and that
it achieved a 68 percent net reduction in past due Plans
of Actions and Milestones since starting the reporting
period on October 1, 2019. The Department believed that
those positive metrics are direct indicators of the progress
achieved in maturing risk management capabilities and
reduction capabilities.

The Department stated that it provided targeted briefings
on subjects including Cybersecurity Framework Risk
Scorecard results, phishing exercises, and current cyber
threats to increase communication and build capacity
for its stakeholders. The Department also noted that it
significantly improved its phishing readiness through
the deployment of the ‘Report Phishing’ button to all
its Outlook email clients that resulted in the highest
reporting rates since the launch of the phishing program
in FY 2014.

The Department stated that it deployed Data Loss
Prevention desktop agents to enhance the identification
of personally identifiable information such as Social
Security and credit card numbers. Following the passive
monitoring phase of the deployment, the Department
expects that additional Data Loss Prevention policies
will become operational and enhance overall Data Loss
Prevention capabilities.

According to the Department, notable progress has
been demonstrated in the development of an enterprise
Identity Credential and Access Management solution. The
Department expects this solution to provide the ability
to manage enterprise identity, user accounts, and user
roles centrally and securely within and across Department
systems and applications. The Department stated that
it began working to identify system candidates to begin

building out identities in FY 2020 and plans to deploy the
Single Sign-On integration in FY 2021.

What the Department Needs to Do
The Department relies on IT to manage its core business
operations and deliver products and services to its many
stakeholders. The OIG has consistently reported concerns
regarding the overall effectiveness of the Department’s
IT security program through our annual FISMA audits,
financial statement audits, and management challenges
reports. While the Department reported significant
progress towards addressing longstanding concerns,
managing IT security programs and practices to effectively
reduce risk to the Department’s operations is a clear and
ongoing management challenge. Specifically, we continue
to identify significant weaknesses in our annual FISMA
audits—despite the Department’s reported corrective
actions to address our prior recommendations.

We commend the Department for its efforts to address
these weaknesses and continuing to place a priority on
improving its IT security program. Our FISMA report
for FY 2019 noted that the Department and FSA had
made improvements in developing and strengthening
their security programs, but also identified continued
weaknesses. Overall, the Department needs to continue its
efforts to develop and implement an effective system of IT
security controls, particularly in the areas of configuration
management, identity and access management, and
information security continuous monitoring.

Our FISMA audits will continue to assess the
Department’s efforts, and this will remain a management
challenge until our work corroborates that the
Department’s system of controls achieves expected
outcomes. To that end, the Department needs to
effectively address IT security deficiencies, continue
to provide mitigating controls for vulnerabilities, and
implement planned actions to correct system weaknesses.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION128

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

DE PA RT M E N T COM M E N TS

UNITED STATES DEPARTMENT OF EDUCATION
OFFICE OF FINANCE AND OPERATIONS

400 MARYLAND AVE., S.W., WASHINGTON, DC 20202
www.ed.gov

The Department of Education's mission is to promote student achievement and preparation for global competitiveness by

fostering educational excellence and ensuring equal access.

October 30, 2020

TO: Sandra D. Bruce

 Acting Inspector General
U.S. Department of Education

FROM: Denise Carter
 Acting Assistant Secretary

Office of Finance and Operations

SUBJECT: Response to Office of Inspector General Draft Report, “U.S. Department of Education
FY 2021 Management Challenges”

Thank you for the opportunity to provide input on the Office of Inspector General (OIG) draft report,
U.S. Department of Education (Department) Fiscal Year (FY) 2021 Management Challenges.

The Department values the OIG’s perspective on emerging and continued risks and vulnerabilities related
to programs and operations. As in recent years, the inclusion of four challenges in areas of Oversight and
Monitoring; Data Quality and Reporting; Improper Payments; and Information Technology Security are
well-aligned with the Department’s own assessment of enterprise risks and respective management
efforts. The additional identification of a fifth challenge—related to the implementation of the
Coronavirus Aid, Relief, and Economic Security Act (CARES Act)—is similarly of marked importance
for us, as we recognize that successful implementation and effective oversight require a comprehensive
and intentional approach, given the magnitude of funding provided and the critically interconnected
operational processes and respective risks involved with the implementation and continued administration
of the CARES Act programs.

The Department is pleased to report that we have taken a number of significant steps to address the
persistent and evolving challenges documented by the OIG and have identified opportunities to
incorporate Enterprise Risk Management practices into strategic initiatives aimed at managing
programmatic and operational risk in a coordinated, cohesive manner.

This memo contains a summary of the Department’s progress in meeting each of the five challenges,
organized by challenge title. Attached, you will find a supplemental document that provides technical
corrections to other sections of the draft report.

We look forward to continued communication and collaboration on these issues.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 129

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

CH A L L E NGE 1: I M PL E M E N T I NG T H E
CORONAV IRUS A ID, R E L I E F, A N D
ECONOM IC SECU R IT Y AC T
(C A R E S AC T)

New Grant Programs and Additional Federal
Education Funds; Data Quality
When the CARES Act was passed in March 2020,
the Department took comprehensive steps to ensure
appropriate interpretation of the legislation’s requirements
and subsequent policy and operational implications.
To successfully administer the new grant programs and
additional federal education funds provided by the Act,
the Department immediately established two formal
committees comprised of Senior Leaders with the expertise
needed to make decisions and execute against the plans
with accuracy and urgency, as required by the crisis.

The Steering Committee was responsible for the
overarching policy decisions and oversight for
implementation at the highest level. The Operations
Committee was charged with programmatic
implementation of the decisions made by the Steering
Committee, which included confirming appropriate
systems, processes, and procedures were in place to make
awards and ensure necessary funds control and reporting
transparency. With representation from Senior Leaders
across the Department—the Office of the Secretary (OS),
the Office of the Under Secretary (OUS), the Office of
Finance and Operations (OFO), the Office of the General
Counsel (OGC), the Office of Planning, Evaluation, and
Policy Development (OPEPD), the Office of Elementary
and Secondary Education (OESE), and the Office of
Postsecondary Education (OPE)—the Committees
considered recommendations for policy options, as well as
business process modifications from additional experts in
supporting working groups.

Specifically, OFO took comprehensive steps to ensure
preventative funds control at the onset by establishing the
necessary account structures and funds control measures
to maintain segregation from other grant funding to
ensure ease of tracking and reporting of status of CARES
Act funds in real time from the General Ledger. Experts
from grantmaking offices worked with program attorneys
and Budget Service to ensure statutory requirements
were appropriately met. The Office of Legislation and
Congressional Affairs, Budget Service, and OPEPD met
weekly with Congressional Appropriations Committee
staff to provide status updates on program implementation
and execution and to collaboratively troubleshoot any
issues relating to timelines or other policy questions.

The OFO/Office of Financial Management (OFM)
provided regular reports to the Office of Management and
Budget (OMB) on status of grant awards, and OPEPD
worked with OMB on decisions related to program
implementation and the Department’s approach to data
collection and reporting requirements.

This collaborative process facilitated appropriate allocation
methodologies, preventative funds control measures, and
development of criteria for non-formula awards; as a
result, the Department allocated and awarded CARES Act
formula grant funds with unprecedented speed, making
nearly all funds available within one month of enactment,
roughly twice as fast as the first awards under the American
Recovery and Reinvestment Act of 2009. The Committees
met regularly until funds were dispersed and continue to
meet on an ad hoc basis, as needed.

The Department recognized from the beginning
that oversight and monitoring of grants would be a
management challenge, and this has been a continued
focus of senior leadership, as well as line managers;
the overall progress the Department has made in this
area can be found detailed in the Challenge 2 section
below. However, since the CARES Act awards represent a
significant portion of the grants portfolio, several efforts
will be called out specifically in this Challenge area.

Despite the extraordinary number and size of CARES
Act awards and expedited grantmaking timeline, which
was undertaken on top of the ongoing administration of
the Department’s $70 billion annual portfolio of existing
programs, Department staff collaborated effectively to
provide effective and timely support to eligible applicants,
grantees, and stakeholders. This support included written
guidance, blog posts, webinars with stakeholders, direct
technical assistance to new grantees, post-award calls,
“office hours” on reporting requirements, and a dedicated
shared mailbox: COVID-19@ed.gov to handle inquiries.
The Department also approved the addition of 25
temporary Full Time Equivalent staff for OPE and OESE
to support the additional administrative, monitoring, and
oversight workload required by the CARES Act.

The Steering Committee charged OPEPD’s Office of the
Chief Data Officer (OCDO) with the development of
a centralized public-facing portal that will disseminate
relevant data and information to the public regarding
the Education Stabilization Funds and their use, as well
as a tool for grantees to submit data to address annual
reporting requirements. The portal and data collection
capability solution will provide comprehensive reporting

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION130

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

features and will be bundled with end user help desk
support and data quality services. The portal and platform
are intended to leverage data from existing Department
systems and will be developed using an Agile approach
to software development—ensuring, where possible, that
tools are integrated with existing systems.

Student Financial Assistance Program
Requirements; Data Quality
In addition to the almost $31 billion provided by the
CARES Act, the Act contained provisions that provided
substantial relief for student loan borrowers. Following
the passage of the CARES Act in March, the Department
began reducing the interest rate for all federally held
student loan borrowers to 0.0 percent. The Office of
Federal Student Aid (FSA) worked with its loan servicers
to ensure that more than 99.98 percent of federally held
student loans were placed on a 0.0 percent interest rate
within a matter of weeks. The remaining loans are newly
disbursed loans that enter the systems at the statutorily
required rates and are immediately adjusted down to 0.0
percent for the duration of the CARES Act suspension
period. Servicers are updating new loans to 0.0 percent
interest status on a daily or weekly basis, retroactively
back to the date the borrower entered repayment status.
On August 8, 2020, President Trump signed an executive
action that extended Student Loan Relief, continuing
the temporary cessation of payments and setting interest
rates to 0.0 percent through December 31, 2020. The
current student loan relief programs were set to expire on
September 30, 2020.

The Department automatically placed all borrowers in
administrative forbearance status, which allowed them to
temporarily stop making monthly loan payments. Once
the payment suspension period ends on December 31,
2020, all non-defaulted borrowers in the federal student
loan portfolio will be in a current repayment status.
FSA closely tracks data related to repayments to identify
the impact of borrowers’ decisions regarding repayment
to understand current revenue and cost to the federal
government. FSA has refunded more than 99 percent of
involuntary payments made by borrowers with defaulted
loans who were subject to having certain Treasury
payments offset or wages garnished. FSA notified those
employers that continued to garnish wages against FSA
directions. Additionally, FSA worked with its loan servicers
to ensure all eligible borrowers received personalized
communications informing them of the benefits afforded
to them under the CARES Act, e.g., suspension of interest
and payments, and payment credits. As new borrowers

have received student loans and entered repayment,
servicers notify them of these same benefits.

The $40 million provided for Student Aid Administration
supports extensive communications and notifications
to borrowers explaining changes in loan terms and
flexibility provisions as well as FSA system changes to
implement the CARES Act provisions. Student loan
model assumptions, cost estimates, and related execution
transactions for these provisions were performed
by OFO/Budget Service and officially approved by
Department Senior Leaders and OMB.

CH A L L E NGE 2: OV E R SIGHT A N D
MON ITOR I NG

Student Financial Assistance Programs
To improve oversight and monitoring of institutions
of higher education (IHEs) participating in Title IV
programs, FSA stated that it has worked to address
weaknesses in the single audit process in order to improve
its use as an oversight and monitoring tool for IHEs’
disbursements of Pell Grants and Direct Loans. In FY
2020, FSA deployed an analytical model to continually
monitor partner data and performance. This will improve
the ability to identify IHEs most at-risk and allow more
effective use of oversight resources by informing and
prioritizing support for IHEs.

Over the next several years, the Department will
implement additional risk-based procedures to evaluate
an accrediting agency’s ability to effectively determine and
measure IHE compliance with accreditation standards
and to identify accrediting agencies at higher risk of
failing to meet statutory and regulatory requirements
and additional procedures to prioritize oversight of those
higher-risk agencies.

FSA implemented an improved model for verification
selection and evaluation of data elements from the Free
Application for Federal Student Aid (FAFSA) that allows
the Department to better identify applicants for whom
errors will result in a change in their federal aid award,
potentially reducing improper payments.

The President signed the Fostering Undergraduate Talent
by Unlocking Resources for Education (FUTURE)
Act in December 2019, which will help ensure the
accuracy of income information used for determining
Pell Grant eligibility. One of the primary causes of
improper payments in the Pell Grant program is failure
to accurately verify financial data. The FUTURE Act

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 131

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

provides an exception to the Department of Education
from restrictions of Section 6103 of the Internal Revenue
Code to allow the Department to more easily receive
income tax data from the Internal Revenue Service (IRS),
thereby simplifying and improving the accuracy of FAFSA
filing by prepopulating certain fields. This exception will
also allow borrowers to more easily recertify their income
to stay enrolled in Income Driven Repayment plans. At
this time, Congress has not provided funding to support
implementation of the FUTURE Act.

Grantees
The Department has prioritized building capacity of grants
administration staff to provide appropriate oversight and
monitoring practices to be effective stewards of taxpayer
funded investments. To that end, the Department has
considered monitoring approaches across the agency with
particular attention to the balance between compliance
and performance. In FY 2020, OFO/Office of Human
Resources (OHR) partnered with OFO/Office of
Acquisition and Grants Administration (OAGA) to create
a competency model, career map, and training plans for
the grants management job series/category. This initiative
aims to identify core and technical competencies and
the respective training opportunities needed to achieve
competency gap closure. OFO/OHR is in the process of
identifying a tool to assess and track proficiency levels.

The Department recently revised the Handbook for
the Discretionary Grants Process, an Administrative
Communications System Directive, to provide a more
robust, comprehensive guide for administering grants
in a standardized manner across program offices. To
support consistent interpretation and implementation
of the revised policies and procedures, OFO/OAGA
has developed and provided comprehensive training
resources and continuing education workshops (e.g.,
monitoring for outcomes and success, risk assessment and
mitigation, financial management, and use of a consistent
grant slate memorandum) for program office staff and
technical assistance resources related to internal controls
requirements for grant recipients.

In addition, the Department reviewed the continuation
award process to promote cross-office alignment and
provided early training on competition planning to
support making earlier awards, which will promote a
stronger continuation funding process (i.e., if grantees
receive awards well in advance of the start of a school
year, their annual progress reports will better align with
continuations decisions).

Given the transition to telework for most Department
staff and many grantees due to the COVID-19 pandemic,
the Department continues to leverage virtual monitoring
approaches to provide necessary oversight and support
to grant recipients. OFO/OAGA updated a resource
related to virtual monitoring and is developing additional
resources to support increased use of virtual monitoring
resources. The Department examined monitoring practices
and needs with all program offices and identified best
practices for sharing monitoring tools and strategies
(e.g., conducting “Table Talks” discussions for grant staff
to communicate schedules, and consider establishing
optional generic monitoring protocols).

The most recent efforts to build grant staff capacity
allowed the Department to respond swiftly to the
COVID-19 pandemic and provisions and requirements
of the CARES Act. The Department has already shifted
focus to support grant staff to conduct all monitoring
activities in a virtual environment. In this light, the
Department has procured a contract solution to develop
a standard virtual grantee monitoring program for
ED’s discretionary and formula grant programs. The
contractor will perform a comprehensive assessment
of the Department’s “Current State” that includes
documentation, interviews, and a comparative/gap
analysis; provide draft recommendations; and work with
a stakeholder group to define final recommendations
to achieve the “Target State”, i.e., a Department-wide,
standard, virtual grantee monitoring program to include
practices, processes, and virtual collaboration tools; and
develop and deliver a training course that is based on the
actual practices, processes, and tools to be used by staff
when implementing the entire virtual grantee monitoring
program.

The Department also established a grants management
acquisition program to resolve non-inherently
governmental grant award and administrative service gaps
experienced by program offices. The program is anchored
by the Education Grants Management Support Services-
Blanket Purchase Agreement (EDGMSS-BPA), which
sourced a cadre of grant services contractors with capacity
and know-how to support a range of functions related to
program offices’ monitoring and oversight responsibilities.

In addition to the steps taken to enhance monitoring and
oversight capabilities of staff responsible for managing
grants, the Department has implemented a number of
initiatives aimed at ensuring grants management data
systems can similarly provide the support necessary to
collect grantee data, analyze performance, and detect risk.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION132

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

To effectively address the needs of all users—and to
maximize the return on the Department’s existing
investment in G5, the Department’s grants management
system—OFO conducted a business process re-
engineering (BPR) analysis to inform next steps in the
G5 Modernization Initiative. The Department envisions a
modern, modular, secure, and user-friendly G5 that meets
the grants management needs of all internal and external
users. The BPR analysis ensured appropriate stakeholder
involvement in the identification of comprehensive system
requirements. Ultimately, a final deliverable detailed a
comprehensive list of core requirements for a modernized
G5 system.

The Department prioritized the reduction of grantee
reporting burden by standardizing data collection across
various information requests. The data elements across a
collection of 24 unique discretionary annual performance
reports (APR) were streamlined and standardized into
a single APR. The implementation of the single APR
furthers the Department’s priority, while providing 1) staff
with common and accessible data sets to monitor grantees’
progress in meeting program objectives and 2) standard
data requirements for an enterprise APR tool, as part of
the G5 Modernization Initiative.

Additionally, the Department has continued to enhance
its Entity Risk Review (ERR) capabilities to conduct risk
assessments for grant applicants recommended for initial
or continuation funding, in accordance with 2 CFR
200.205. The ERR application supports Department staff
in assessing applicant and/or grantee risks by providing
administrative, financial, and internal controls information
by linking disparate data sets and applying business logic
to the data. The data are used to inform the Department’s
grant administration, oversight, and monitoring through
the use of a standardized set of risk indicators; facilitate
program offices’ efforts to analyze grantee risk prior to
making awards and during the life of a grant project;
make Single Audit findings and other information about
organizations’ fiscal health available and accessible to
program staff; and facilitate data sharing across grant
programs and among Department offices.

The data logic and capabilities of the ERR have been well
documented and have been referenced during functional
requirements gathering processes for the data collection
and reporting portal being developed to address the
CARES Act data collection requirements (as mentioned
in Challenge 1) and to inform the Department’s
comprehensive and cohesive efforts to modernize the G5
Grants Management system to address the significant

data needs related to collecting, analyzing, and reporting
on grantee performance data—much needed oversight
capabilities that are similarly referenced in Challenge 3.

The Department continues to assess technology solutions
and other best practices for improving monitoring
capabilities across the grants lifecycle. The OMB
Memorandum M-19-16, Centralized Mission Support
Capabilities for the Federal Government, created the
Quality Service Management Offices (QSMOs) for select
mission-support function, tasking QSMOs with offering
and managing a marketplace of effective and efficient
solutions to be implemented across the government.
The Department of Health and Human Services (HHS)
was pre-designated as the Grants Management QSMO
to transform government-wide grants management
end-to-end, and the Department has been actively
involved in these collaborative efforts to share its unique
perspectives and help identify best practices and process
improvements. To that end, the Department is partnering
with HHS on several initiatives designed to identify
enhanced tools and services to support grants management
across the government. Because of the ERR’s successful
implementation across program offices, the Department
is well- positioned to pilot the HHS Grant-recipient
Digital Dossier risk management tool during FY 2021
to assess capabilities and benefits to pre- and post-award
monitoring processes.

CH A L L E NGE 3: DATA QUA L IT Y
A N D R E PORT I NG

In response to additional authorities granted by the
President and Congress to manage education data as a
strategic asset, the Department is developing a coherent
and coordinated approach to data governance, data
management, and data quality to ensure that education
data provide high value for internal decision makers
and external stakeholders. To specifically improve the
quality and accuracy of data collected from grantees, the
Department has taken comprehensive steps to promote
cohesive data governance initiatives, build staff capacity
around data, and improve data management practices
and systems.

An agency-wide Data Governance Board (DGB) was
established and met for the first time in November 2019.
The DGB is charged with taking agency-wide action to
develop an open data culture, improve the Department’s
capacity to leverage data as a strategic asset for evidence
building and operational decisions, and develop the
data skills of staff throughout the agency. In the spring

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 133

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

of 2020, the DGB initiated the Department’s first data
maturity assessment (DMA), conducted both at the
agency and individual Principal Office (PO) level. These
assessments allow the Department to evaluate itself against
documented best practices, determine gaps, and identify
priority areas for improvement. The DMA assessed
maturity levels for data quality across three process areas:
Data Quality Strategy, Data Quality Assessments, and
Data Cleansing. These process areas describe best practices
for detecting, assessing, and cleansing data defects to
ensure fitness for intended uses in business operations,
decision making, and planning. The results of the DMA
will provide the baseline for the Department and program
offices to measure progress and growth in FY 2021 and
will be used to guide the creation of agency’s inaugural
data strategy, inform program office investment decisions,
and provide agency leadership with the ability to track
year-over-year return on those investments.

The Department also identified a multi-pronged approach
to address root causes and improve data quality during
FY 2020. The approach includes ensuring grantees are
aware of their data responsibilities under the conditions
of their grants and of the credible consequences for
noncompliance—ranging from additional informal
monitoring through termination of the grant. It also
includes provisions to improve the varying capacity of
grantees in reporting data and varying capacity among
Department staff in reviewing grantee-reported data.
When fully deployed, this effort is largely expected to take
the form of technical assistance to grantees, additional
resources for the Department for data quality review, and
expanded use of technological solutions to automate and
reduce the need for manual reporting and review.

Exigent circumstances, volume of new grant funds,
and other challenging environmental factors led the
Department to immediately deploy a variation of that
strategy for key data collections associated with the
Education Stabilization Fund—specifically, the Higher
Education Emergency Relief, Governor’s Emergency
Education Relief, Elementary and Secondary School
Education Relief, and equivalent Outlying Area funds.
The Department executed a contract to develop a data
collection portal, implement a data management solution
to support internal and external reporting, and launch
a public transparency website. In addition to early
communications to grantees about expectations for data
quality, several components of the data collection process
include explicit data quality components, including
auto- population of known data values in the collection

instrument, help desk services for grantees submitting
performance data, a data management platform that
imposes business rules to improve data quality, and
established phases for opening, closing, and reopening the
tool for grantees to submit data quality corrections.

In the summer of FY 2020, the DGB also initiated a
process to develop an ED Data Strategy to realize the
full potential of data to improve education outcomes.
Finalization and adoption of that formal Data Strategy is
expected in November 2020. This Department-wide effort
includes agency-wide discussions about data priorities
that will help improve data maturity and will focus on the
Department’s capabilities to leverage data, operationalize
and optimize data governance, and drive cultural change
for the benefit of all stakeholders. The DGB identified
the following four goal areas to guide data modernization,
improvement efforts, and future investments:
strengthening agency-wide data governance; building
human capacity to leverage data; advancing the strategic
use of data; and improving data access, transparency,
and privacy. At least one objective within this strategy
is expected to focus on data quality and development of
an action plan to deploy the multi-pronged approach
outlined in paragraph three, above.

These coordinated, cross-agency efforts are in addition
to a variety of system-specific or office-specified efforts
accomplished in FY 2020. The OCDO launched a
partnership with Budget Service, the Grants Policy
Office, and OAGA to improve the quality and use of
Government and Performance Results Act measures. As part
of this initiative, OCDO supported OESE and the Office
of Special Education and Rehabilitative Services in the
development of new and updated measures for
grant programs. Additionally, the Department launched a
new annual performance reporting tool in FY 2020 for the
Office of Special Education Programs formula grantees,
providing an online system to submit responses and review
data in a user-friendly format. The tool reduces reporting
burden and improves data quality by using EDFacts to
pre-populate data and match the format needed for the
performance indicators. It meets current security standards
and addresses issues identified with prior tools.

Through its Next Gen initiative, FSA began the
development and implementation of the Enterprise Data
Management and Analytics Platform Services (EDMAPS)
which will provide a central unified data platform for
FSA aid lifecycle data. In FY 2020, FSA implemented a
master data management platform (pMDM) and a data

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION134

OTHER INFORMATION | OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021

lake (Data Lake) for the swift ingestion, presentation, and
management of structured and unstructured data from
various internal and external sources. In FY 2021, FSA
will co-locate pMDM, Data Lake, and the Enterprise
Data Warehouse and Analytics into the single EDMAPS
system hosted in the FSA Cloud General Support Services
in Amazon Web Services. This effort will provide FSA a
central hub for system data and enable the re-engineering
of FSA siloed legacy systems such as National Student
Loan Data System, the Central Processing System, and the
Debt Management and Collection System, as well as the
consolidation of the multiple loan servicers into one ED-
owned servicing system. In collaboration with the IRS,
FSA also initiated changes to its programs to help ensure
the accuracy of income information used for determining
Pell Grant eligibility, which are now possible as a result of
the FUTURE Act which was signed into law in December
2019. As indicated previously, implementation of the
FUTURE Act will allow FSA to receive income tax data
directly from the IRS which would simplify FAFSA filing
and improve accuracy.

CH A L L E NGE 4: I M PROPE R PAY M E N TS

Most of the assistance that the federal government
provides to students comes through its student loan
programs and the Federal Pell Grant Program. A primary
cause of improper payments is the Pell Grant and Direct
Loan Programs. The Department is addressing this
management challenge on several fronts.

OFO/OFM continued to perform Improper Payments
Elimination and Recovery Act compliance activities in
FY 2020, including improper payment estimation of
programs deemed susceptible to significant improper
payments, as well as qualitative and quantitative improper
payment risk assessments for programs and activities
in scope. The Department reviewed and revised its
methodology for the Emergency Impact Aid program
and implemented the revised methodology in FY 2020.
Written procedures are in development and due at the end
of December 2020. The Department also strengthened its
risk assessment process to include an improper payment
threshold analysis of all its programs and activities.

In September 2020, FSA implemented a daily pre-
payment interface with the Department of the Treasury’s
Do Not Pay web service that matches intended recipients
with multiple data sources to identify potential improper
payments. OFO/OFM is also participating in a pilot
with the Do Not Pay analytics team to research possible

payment integrity checks that could be applied to the
Department’s payment data.

Lastly, FSA continued to refine the statistically valid
methodology it implemented in FY 2019 to estimate
improper payments, including random sampling from a
population of more than 5,700 schools. It used improper
payment data from Single Audit Act compliance audits
of the sampled schools. FSA worked with OMB to gain
increased support of using compliance audit data for
improper payment estimation and added requirements
for compliance auditors to provide FSA with population
and sample information necessary to estimate improper
payments. FSA also collaborated with OMB to revise
and clarify the requirements in OMB Circular A-123
Appendix C for statistically valid and rigorous improper
payment estimation methodologies. OMB’s draft
revisions of sections of the Circular removed references
to randomized sampling from the requirements for
statistically valid estimation methodologies. The draft
sections also require IGs, in performing their annual
audits, to evaluate the adequacy of Sampling and
Estimation Methodology Plans when determining
program compliance and whether the improper payment
estimate is representative of the program’s annual improper
payments. If the IG determines that a program is non-
compliant for this criterion, the final IG report must
provide concrete recommendations regarding the specific
actions and steps the program must take to achieve
compliance with this criterion. FSA also implemented
enhanced quality control procedures over its improper
payment estimation process to increase validation of
compliance audit data and calculations and ensure only
sustained questioned costs, rather than questioned costs,
identified in compliance audits are used in improper
payment estimates.

CH A L L E NGE 5: I N FOR M AT ION
T ECH NOLOGY SECU R IT Y

The Department has made significant progress in addressing
the ongoing challenge of information technology security.
To gauge specific progress in this area, the Department
established an improved methodology for quarterly
cybersecurity performance improvement metric scoring
and dashboarding capabilities, leveraging the Federal
IT Acquisition Reform Act (FITARA) cyber scoring
methodology (Department Federal Information Security
Management Act (FISMA) Risk Management Assessment/
IG FISMA maturity score). The new methodology
encompasses composite scoring from the Quarterly

https://fiscal.treasury.gov/DNP/

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 135

OFFICE OF INSPECTOR GENERAL’S MANAGEMENT CHALLENGES FOR FY 2021 | OTHER INFORMATION

Risk Management Assessment score, the Cybersecurity
Framework Risk Scorecard results, the previous year’s IG
FISMA maturity score, and the Department of Homeland
Security Cyber Hygiene Scorecard, to determine the overall
percentage of achievement towards the Department’s
cybersecurity objectives.

Significant progress has been made to maintain an
accurate system inventory, communicate the impact
of identified cybersecurity risks, and actively manage
the Plans of Actions and Milestones (POA&Ms)—i.e.,
the management tools for tracking the mitigation of
cybersecurity program and system level findings and
weaknesses. The Department’s Office of the Chief
Information Officer (OCIO) publishes Cybersecurity
Framework Risk Scorecards that serve as a tool to prioritize
and mitigate risks to the Department’s information
systems. The Scorecard was recently enhanced to include
privacy scoring and daily reporting, enabling stakeholders
to manage cybersecurity risks more effectively in near-
real time and in concert with privacy risks to further
reinforce the relationship between the Department’s
Information Security and Privacy Programs. To that end,
OCIO leaders also engaged with the National Institute
of Standards and Technology’s Security and Privacy
Implementation Collaboration Tiger Team to promote
more effective integration of cybersecurity and privacy
across government.

To increase communication and build capacity for
Department stakeholders, OCIO has provided targeted
briefings on a variety of subjects, including Cybersecurity
Framework Risk Scorecard results, phishing exercises,
and current cyber threats. Through continued outreach
and communication with principal office leadership and
operational stakeholders, the Department saw the average
time to close a POA&M reduced from 167 days in 2019
to 47 days in FY 2020. The number of accepted risk
POA&Ms also dropped from 53 to 29 during the same
time period. At the closing of FY 2020, the Department
achieved a 68 percent net reduction in past due POA&Ms
since starting the reporting period on October 1, 2019.
These positive metrics are direct indicators of the progress
achieved in maturing risk management capabilities and

reduction capabilities. The Department significantly
improved its phishing readiness through the deployment
of the ‘Report Phishing’ button to all Department
Outlook email clients, allowing users to directly report
suspicious emails with a single click of a button—a simple
solution that resulted in the highest reporting rates since
the launch of the phishing program in FY 2014 and
continues to yield a substantial increase in reports.

The Department deployed Data Loss Prevention (DLP)
desktop agents on Department endpoint devices to further
enhance the identification of personally identifiable
information, such as Social Security and credit card
numbers. Following the passive monitoring phase of
the deployment, additional DLP policies will become
operational and further enhance overall DLP capabilities.

Notable progress has been demonstrated in the
development of an enterprise Identity Credential and
Access Management solution. This solution is expected
to provide the ability to manage enterprise identity, user
accounts, and user roles centrally and securely within
and across Department systems and applications. In FY
2020, the Department began working to identify system
candidates to begin building out identities, and the
deployment of Single Sign-On integration is planned for
FY 2021.

Lastly, to mitigate impacts of the COVID-19 pandemic
on remote stakeholders, OCIO acted promptly to ensure
the appropriate infrastructure was in place to support
the shift to a fully virtual work environment. To that
end, OCIO identified, analyzed, and recommended
a cloud-based solution to provide rapid expansion of
the Department’s virtual private network capacity to
support extensive teleworking capabilities. Additionally,
the Department delivered an alternative multi-factor
authentication solution to provide continuity of critical
business functions during the pandemic. OCIO provided
targeted outreach to proactively address threats to
teleworking employees (e.g., warning them of increased
phishing attempts and other cybercriminal scams that
target largely at-home workers).

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION136

SUMMARY OF FINANCIAL STATEMENT AUDIT AND
MANAGEMENT ASSURANCES

The following tables provide a summarized report on the Department’s financial statement audit and its management
assurances. For more details, the auditors’ report can be found beginning on page 92 and the Department’s management
assurances on page 20.

SU M M A RY OF F I NA NCI A L S TAT E M E N T AU DIT

Audit Opinion: Unmodified
Restatement: No

Material Weaknesses Beginning Balance New Resolved Consolidated Ending Balance

Total Material Weaknesses 1 1 1 0 1

SU M M A RY OF M A NAGE M E N T A S SU R A NC E S

Effectiveness of Internal Control over Financial Reporting—Federal Managers’ Financial Integrity Act
(FMFIA) 2
Statement of Assurance: Unmodified

Material
Weaknesses Beginning Balance New Resolved Consolidated Reassessed Ending Balance

Total Material
Weaknesses 0 0 0 0 0 0

The Department had no material weaknesses in the design or operation of the internal control over financial reporting.

Effectiveness of Internal Control over Operations—FMFIA 2
Statement of Assurance: Unmodified

Material
Weaknesses Beginning Balance New Resolved Consolidated Reassessed Ending Balance

Total Material
Weaknesses 0 0 0 0 0 0

Conformance with Financial Management System Requirements—FMFIA 4
Statement of Assurance: The Department systems conform to financial management system requirements.

Nonconformances Beginning Balance New Resolved Consolidated Reassessed Ending Balance

Total
Nonconformances 0 0 0 0 0 0

Compliance with Federal Financial Management Improvement Act (FFMIA)

 Agency Auditor

1. System Requirements No lack of compliance noted No lack of compliance noted

2. Federal Accounting Standards No lack of compliance noted No lack of compliance noted

3. United States Standard General Ledger at Transaction Level No lack of compliance noted No lack of compliance noted

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 137

PAYMENT INTEGRITY INFORMATION ACT REPORTING

OMB Memorandum M-18-20 defines an improper
payment as any payment that should not have been made
or that was made in an incorrect amount under statutory,
contractual, administrative, or other legally applicable
requirements. Incorrect amounts are overpayments
or underpayments that are made to eligible recipients
(including inappropriate denials of payment or service, any
payment that does not account for credit for applicable
discounts, payments that are for an incorrect amount, and
duplicate payments). An improper payment also includes
any payment that was made to an ineligible recipient or
for an ineligible good or service, or payment for goods or
services not received (except for such payments authorized
by law). In addition, when an agency’s review is unable
to discern whether a payment was proper as a result of
insufficient or lack of documentation, this payment should
also be considered an improper payment.

The Department places a high value on maintaining the
integrity of all types of payments made to ensure that the
billions of dollars in federal funds it disburses annually
reach intended recipients in the right amount and for the
right purpose. The Department ensures payment integrity
by establishing effective policies, business processes,
systems, and controls over key payment activities,
including those pertaining to: payment data quality, cash
management, banking information, third-party oversight,
assessments of audit reports, and financial reporting.
The number and dollar value of improper payments
are key indicators of payment integrity. Accordingly,
the Department maintains a robust internal control
framework that includes internal controls designed to
help prevent, detect, and recover improper payments. In
designing controls, the Department attempts to strike
the right balance between making timely and accurate
payments and ensuring that controls put in place are
not too costly or overly burdensome and thereby deter
intended beneficiaries from obtaining funds they are
entitled to receive. Additionally, the Department must rely
heavily on controls established by external entities that
receive Department payments, including federal, state,
and private organizations and institutions, because they
further distribute funds they receive from the Department
to subordinate organizations and individuals. Due to these
“third-party” controls being outside of the Department’s

operational control, they present a higher risk to the
Department, as evidenced by our root cause analysis.
When control deficiencies are detected, either within the
Department or at external entities, the Department seeks
to identify their root causes, develop corrective action
plans, and track corrective actions through to completion.

To further promote payment integrity, the Department
continues to develop its Payment Integrity Monitoring
Application, which detects anomalies in grants payment
data. Case management files for payment anomalies
are established within the application for follow-up
investigation by the Department’s grants program officials
to validate improper payments and determine root causes.
Additionally, the Department continues to develop its
internal control framework to address gaps, strengthen
internal control processes, and align assessments with
enterprise risk management. Both efforts reflect the
Department’s recognition of the critical importance
that payment integrity plays in demonstrating financial
stewardship to the American taxpayer.

DE SCR IP T ION OF R ISK-SUSC E P T IBL E
A N D H IGH-PR IOR IT Y PROGR A MS

In FY 2020, the Pell Grant and Direct Loan programs
continued to be susceptible to significant improper
payments and remained OMB-designated high priority
programs. Also, in FY 2020, the Department continued
monitoring outlays of grant programs receiving funding
for disaster relief. According to OMB Memorandum
M-18-14, Implementation of Internal Controls and Grant
Expenditures for the Disaster-Related Appropriations,
any disaster-related program with $10 million or more
in outlays in a given fiscal year is deemed susceptible
to significant improper payments. The Department
identified three programs that met this criterion: the
Temporary Emergency Impact Aid for Displaced Students
(Emergency Impact Aid), Immediate Aid to Restart
School Operations (RESTART) and Emergency Assistance
to Institutions of Higher Education (EAI) programs.

The Department continues to place additional emphasis
to ensure payment integrity and minimize improper
payments in these important programs as required by
OMB guidance. Readers can obtain a detailed breakdown

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION138

OTHER INFORMATION | PAYMENT INTEGRITY

of information on improper payment estimates, root
causes, and corrective actions for the programs at https://
paymentaccuracy.gov.

PE L L GR A N T

The Pell Grant program, authorized under Title IV
of the Higher Education Act of 1965 (HEA), provides
need-based grants to low-income undergraduate and
certain post-baccalaureate students to promote access to
postsecondary education.

DIR EC T LOA N

The Direct Loan program, added to HEA in 1993 by
the Student Loan Reform Act of 1993, authorizes the
Department to make loans through participating schools
to eligible undergraduate and graduate students and
their parents.

T E M POR A RY E M E RGE NC Y I M PAC T
A ID FOR DISPL AC E D S T U DE N TS

The Temporary Emergency Impact Aid for Displaced
Students (Emergency Impact Aid) program awards
emergency impact aid funding to State educational
agencies (SEAs). SEAs provide subgrants to local
educational agencies (LEAs) to reimburse the costs of
educating students enrolled in public schools (both
traditional and charter) and non-public elementary and
secondary schools, who were displaced by a covered
disaster or emergency.

I M M E DI AT E A ID TO R E S TA RT
SCHOOL OPE R AT IONS

The Immediate Aid to Restart School Operations
(RESTART) program awards grants to eligible SEAs
to assist eligible LEAs and non-public schools with
expenses related to the restart of elementary schools
and secondary schools in areas impacted by a covered
disaster or emergency. Funds may be used to assist
school administrators and personnel in restarting school
operations, re-opening schools, and reenrolling students.

EMERGENCY ASSISTANCE TO
INSTITUTIONS OF HIGHER EDUCATION

The Emergency Assistance to Institutions of Higher
Education (EAI) program awards grants for emergency
assistance to eligible Institutions of Higher Education
(IHEs) for which a major disaster or emergency has been
declared. Funds awarded assist activities directly related to

mitigating the effects of a covered disaster or emergency
on students and institutions. To the extent possible, EAI
prioritizes projects that support students who are homeless
or who are at risk of becoming homeless as a result of
displacement related to a covered disaster or emergency;
and IHEs that have sustained extensive damage by a
covered disaster or emergency.

In FY 2020, the Department used statistically valid and
rigorous sampling and estimation methodologies to
estimate the improper payment rates for the Pell Grant,
Direct Loan, and EAI programs. Statistically valid and
rigorous sampling and estimation methodologies were
designed and implemented for the Emergency Impact
Aid and RESTART programs in FY 2020. However, these
methodologies did not yield the intended precision rates
required for a rigorous estimate of the Emergency Impact
Aid and RESTART programs. The methodologies used
for each of these programs are described in detail on the
Department’s improper payments website.

For detailed information on Pell Grant, Direct Loan,
Emergency Impact Aid, RESTART and EAI improper
payment estimates in FY 2020 and prior years, please visit
https://paymentaccuracy.gov.

I . AC T IONS TA K E N TO
A DDR E S S AU DITOR R ECOV E RY
R ECOM M E N DAT IONS

Agencies are required to conduct recovery audits for all
programs and activities that expend more than $1 million
in a fiscal year, if conducting such audits would be cost-
effective. The Department determined that payment
recapture audits would not be cost effective for any of its
loan and grant programs or for contracts. A comprehensive
report on the cost effectiveness of the various recapture
audit programs can be found in the Department’s FY
2012 Report on the Department of Education’s
Payment Recapture Audits.

The Department identifies and recovers improper payments
through sources other than payment recapture audits
and works with grantees and Title IV (FSA) program
participants to resolve and recover amounts identified in
compliance audits, OIG audits, and Department-conducted
program reviews. The Department also analyzes the return
of grant funds from recipients to determine if they are
due to improper payments. When an improper payment
is detected and deemed collectable, the Department
establishes an account receivable and pursues collections.
Recoveries are also made through grant program, payroll,

https://paymentaccuracy.gov
https://paymentaccuracy.gov
https://www2.ed.gov/about/offices/list/ocfo/fipao/improper-payments.html
https://paymentaccuracy.gov
https://www2.ed.gov/about/offices/list/ocfo/fipao/2012recoveryaudit.pdf
https://www2.ed.gov/about/offices/list/ocfo/fipao/2012recoveryaudit.pdf
https://www2.ed.gov/about/offices/list/ocfo/fipao/2012recoveryaudit.pdf

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 139

PAYMENT INTEGRITY | OTHER INFORMATION

and other offsets. Recipients of Department funds can
appeal management’s decisions regarding funds to be
returned to the Department or they may go bankrupt before
the Department can collect, thereby delaying or decreasing
the amounts the Department is able to collect. Additionally,
the Department has wide discretion to decide not to
collect improper payments from grantees in cases where
it determines that pursuing collections would cause more
harm to the federal interest. For these and other reasons, not
all identified improper payments will ultimately be collected
and collections will not necessarily be made in the same year
as when the improper payments were identified.

The Department continues to work to improve its
methods to identify, collect, and report on improper
payment collections. For detailed information on
identified and recovered improper payments in FY 2020,
readers can visit https://paymentaccuracy.gov.

I I . F R AU D R E DUC T ION R E PORT

The Department continues to work with OMB to
implement the Fraud Reduction and Data Analytics
Act (FRDAA) of 2015 as incorporated by the Payment
Integrity Information Act (PIIA) of 2019 and actively
participates with OMB and other agencies in a
government-wide workgroup that is collaborating on an
implementation plan.

The Department has also taken steps to proactively
identify the risk of fraud occurring across the agency.
Through establishing an overarching Fraud Risk
Governance Structure in FY 2020, the Department now
has a means of promoting consistent organizational
behavior by providing guidelines and assigning
responsibility for fraud risk management, including
the implementation of strong antifraud procedures
and controls. Sources of guidance in implementing
effective fraud risk management programs can be found
in previous regulatory resources such as the PIIA and
OMB A-123. In creating and adopting this Fraud Risk
Governance Structure, the Department has identified
several potential common fraud schemes and indicators.
In doing so, internal and external fraud is differentiated
to capture important distinctions in identifying and
preventing both. Common fraud schemes include
prospective vendors offering gifts or seemingly routine
benefits during a competitive process, unbalanced bidding
caused by employees providing their preferred bidder
with information not disclosed to other vendors, and a
vendor attempting to charge more than agreed to in the
contract. OIG Investigative Services has identified several

fraud indicators and further broken them down into the
following categories:

1. K-12 Fraud—No separation of duties, missing school
funds or property, inventory and financial records
not reconciled, unreasonable costs, delayed or no
reporting, unauthorized or related-party transactions,
suspicious or unverifiable existence of vendors, grant
award money runs out too quickly.

2. Postsecondary Education Fraud—Unexplained increase
in wealth or lifestyle, unresolved or repeat audit
findings and reluctance to provide information to
auditors, nonexistent “students,” high employee
turnover rate with low morale, lack of written policies
and procedures, commonalities on Free Application
for Federal Student Aid (FAFSA®) such as students
sharing bank account numbers, home addresses,
phone numbers or email addresses.

3. Public Corruption—Irregularities in contract awards
or undue influence by people in decision making
positions, suspicious bidding trends and patterns,
conflicts of interest, transactions lacking business
purpose, use of shell companies, bill and payment
requests for services that may not have been provided.

4. Computer Crime—People requesting access to
systems for which they do not need access, people
accessing systems outside of normal working hours,
excessive number of complaints about identity theft
from customers, proprietary data belonging to an
organization available unsecured on the internet.

This Fraud Risk Governance Structure also outlines the
current efforts already underway at the Department to
mitigate the risk of fraud, such as:

 � Required internal trainings covering fraud, waste,
and abuse.

 � Multiple risk assessments by the OEDARM and FSA.

 � Antifraud controls/tools that foster a culture of
responsibility and awareness to mitigate fraud risk from
penetrating the Department.

 � FSA’s draft Fraud Risk Framework intended to outline
FSA’s fraud risk management activities designed to
combat fraud and preserve integrity in operations and
programs, safeguard taxpayer monies, and minimize
improper payments.

https://paymentaccuracy.gov

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION140

OTHER INFORMATION | PAYMENT INTEGRITY

 � OIG Audits.

 � Data analytics further consisting of preliminary
analytics (trend analysis, pattern recognition,
outlier detection), FSA Analytics using machine
learning techniques to detect and mitigate potential
fraud in the student loan portfolio, and OIG
Information Technology Audits and Computer Crime
Investigations who proactively monitor ED data
through sophisticated modeling for criminal activity
and network intrusions.

 � Fraud Awareness Initiatives including (but not
limited to) fraud communication (such as through
the EDSOC Cyber Threat and Intelligence Security
Bulletin), OIG fraud awareness and communication,
and FSA’s fraud awareness communications during
International Fraud Awareness Week.

The Department recognizes the challenges that often
surround fraud risk management and is taking action to
address each challenge. These challenges include limited
resources to conduct fraud risk management activities
and difficulties in definitively separating fraud from other
negative outcomes. The Department is exploring ways to
refine or enhance its business processes to be in a better
position to define, deter, detect, and act upon fraud.

To build capacity and expertise for and to dedicate
resources to fraud risk identification and mitigation,
especially in the Title IV programs, FSA has created a
compliance and fraud risk group and designated a fraud
risk advisor within its Enterprise Risk Management
Directorate (ERMD). During FY 2020, ERMD’s
compliance and fraud risk group’s primary work on
fraud included:

1. Working to revise the charter and reconstitute the
Enterprise Fraud Risk Advisory (EFRA) Group. The
EFRA Group was established in FY 2019 to promote
the integration of fraud risk management practices
and processes into the daily operations of FSA to
assist in achieving organizational strategic goals and
objectives. Its primary responsibility is to provide

oversight, planning, and coordination of enterprise
fraud risk management activities.

2. Continuing to receive and process distance education
fraud ring referrals from the Department’s OIG.

3. Establishing a third-party debt relief (TPDR) fraud
unit in FY 2020. The TPDR unit is working to
centralize TPDR complaints within FSA, collaborate
with the OIG and other consumer and law
enforcement agencies to investigate complaints against
potential TPDR companies, and identify mitigation
strategies to address fraud risk related to
TPDR companies.

The Department, in its efforts to combat fraud, takes into
account the Government Accountability Office (GAO)
Framework for Managing Fraud Risks in Federal Programs
(GAO Fraud Risk Management Framework). The
Department commits to oversee fraud risk management
activities as highlighted in the above-mentioned Fraud
Risk Governance Structure. Additionally, the Department
continues to assess the risks associated with fraud across
the Department as incorporated by the multitude of
risk assessments performed by program offices. Internal
controls related to fraud are implemented according to the
Internal Control Framework and are evaluated accordingly
to ensure that specific control activities exist to mitigate
assessed risks. The Department has catalogued internal
controls related to fraud prevention and detection, which
includes detective and preventive controls related to its
grant and administrative payments.

The Department continues to evaluate the current fraud
landscape and will adopt activities to improve fraud risk
management. For example, to combat improper use of
federal funding under the Every Student Succeeds Act
(ESSA), the Department requires that each recipient and
subrecipient publicly display the contact information of
the Department’s OIG hotline to facilitate the reporting
of suspected improper use of ESSA funding. Furthermore,
in accordance with 2 CFR 200 (Uniform Guidance),
each recipient and subrecipient provides assurances
of truthfulness and accuracy of the information they
provide in applications and in response to monitoring and
compliance reviews.

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 141

CIVIL MONETARY PENALTY ADJUSTMENT FOR INFLATION

The Federal Civil Penalties Inflation Adjustment Act Improvements Act of 2015, as amended, requires agencies to make
regular and consistent inflationary adjustments of civil monetary penalties to maintain their deterrent effect. To
improve compliance with the Act, and in response to multiple audits and recommendations, agencies should report

annually in the Other Information section the most recent inflationary adjustments to civil monetary penalties to ensure
penalty adjustments are both timely and accurate.

Location for Penalty Update Details:

https://www.federalregister.gov/documents/2020/01/14/2020-00413/adjustment-of-civil-monetary-penalties-for-inflation

Penalty Authority Date of Previous
Adjustment

Date of Current
Adjustment

Current Penalty
Level

Failure to provide information for cost of higher education 20 USC
1015(c)(5) 2-01-19 1-14-20 $39,229

Failure to provide information regarding teacher-
preparation programs

20 USC
1022d(a)(3) 2-01-19 1-14-20 $32,676

Violation of Title IV of the HEA 20 USC 1082(g) 2-01-19 1-14-20 $58,328

Violation of Title IV of the HEA 20 USC
1094(c)(3)(B) 2-01-19 1-14-20 $58,328

Failure to disclose information to minor children and parents 20 USC
1228c(c)(2)(E) 2-01-19 1-14-20 $1,722

Improper lobbying for government grants and contracts 31 USC
1352(c)(1) 2-01-19 1-14-20 $20,489 to

$204,892

False claims and statements 31 USC 3802(a)(1) 2-01-19 1-14-20 $11,665

Table 14

https://www.federalregister.gov/documents/2020/01/14/2020-00413/adjustment-of-civil-monetary-penalties-for-inflation

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION142

THE GRANTS OVERSIGHT AND NEW EFFICIENCY (GONE) ACT
OF 2016 AND EDUCATION’S GRANT CLOSEOUT PROCESS

The goal of the Grants Oversight and New Efficiency (GONE) Act of 2016 (Pub. L. No. 114-117) was to close out grants
and cooperative agreements that are in manual closeout with zero dollars and undisbursed balances and whose period
of performance has exceeded two years.

Starting with an October 3, 2016, baseline of 8,948 grants and cooperative agreements totaling approximately $2 billion
in various statuses of the closeout process, the Department succeeded in closing out 100 percent of the required grants
and cooperative agreements during FY 2018. As of September 30, 2020, the Department had 384 grants and cooperative
agreements totaling approximately $62.8 million in various statuses of the closeout process. See Table 15 below.

In FY 2020, the Department’s Office of Inspector General (OIG) performed a risk assessment of the Department’s grant
closeout process and issued their results via memorandum. They identified risks with the reliability of grant data and related
GONE Act reporting, as well as the Department’s grant closeout policies and procedures, including a policy allowing older
grants to be closed in compliance without required reports being provided by the grantee. In addition, the OIG found that
both the volume of expired grants and amount of undisbursed grant funds significantly increased between the date of initial
GONE Act reporting (September 30, 2017) and January 30, 2020, indicating that grant closeout is less of a focus now that
GONE Act reporting is over. The memorandum is available at https://www2.ed.gov/about/offices/list/oig/auditreports/
fy2020/s19u0002.pdf.

Overall, the Office of Finance and Operations (OFO) agreed with the OIG assessment and noted its intention to move
forward with grant policy deliberation consistent with the results of the assessment. Approved in July 2020, the Handbook
for the Discretionary Grants Process (Handbook) includes policy requiring program officials to provide to the Deputy
Assistant Secretary of the Office of Acquisition and Grants Administration (OAGA) a report on the status of Federal grants
or cooperative agreements in the Department’s grant management system, G5, that have been in manual closeout status for
two years or more. The report will include a narrative of the challenges leading to delays in grant and cooperative agreement
award closeout and the planned corrective action to address these challenges. OAGA is now receiving reports from the
program officials and will monitor progress on the proposed corrective actions.

During the summer of 2020, OAGA offered a financial monitoring curriculum for formula and discretionary grants aligned
with the Standards for Financial Management in 2 CFR 200 Uniform Administrative Requirements, Cost Principles, and Audit
Requirements for Federal Awards, addressing cash management and drawdown activity of grantees’ utilization of funds consistent
with an approved scope of work aimed at reducing issues associated with grant closeouts. The content of the sessions include
the Handbook policy referencing grants and cooperative agreements in manual closeout status for two years or more and the
submission of reporting with corrective actions to the Deputy Assistant Secretary of OAGA.

Category 2–3 Years 3–5 Years > 5 Years

Number of Grants/Cooperative
Agreements with Zero Dollar
Balances

48 - -

Number of Grants/Cooperative
Agreements with Undisbursed
Dollar Balances

336 - -

Total Amount of Undisbursed
Balances $62,838,768 - -

Source: G5, grants management system linked to the Department’s general ledger system. Data is based on the performance end date of September 30, 2018.

Table 15

https://www2.ed.gov/about/offices/list/oig/auditreports/fy2020/s19u0002.pdf
https://www2.ed.gov/about/offices/list/oig/auditreports/fy2020/s19u0002.pdf

A P P E N D I C E S

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION144

APPENDIX A: SELECTED DEPARTMENT WEB LINKS AND
EDUCATION RESOURCES

COL L EGE COM PL ET ION TOOL K IT

The College Completion Toolkit provides information
that governors and other state leaders can use to help
colleges in their state increase student completion rates. It
highlights key strategies and offers models to learn from,
as well as other useful resources. https://www.ed.gov/
college-completion/completion-toolkit

COL L EGE COS T L IS TS

The Department provides college affordability and
transparency lists under the Higher Education Opportunity
Act of 2008. Each list is broken out into nine different
sectors to allow students to compare costs at similar types
of institutions, including career and technical programs.
http://collegecost.ed.gov/

COL L EGE NAV IG ATOR

College Navigator consists of the latest data from the
Integrated Postsecondary Education Data System, and
the core postsecondary education data collection program
for the National Center for Education Statistics, as well
as data from Federal Student Aid on cohort default rates,
the Office of Postsecondary Education on campus safety
and accreditation, and information on veterans from the
Veterans Benefits Administration. https://nces.ed.gov/
collegenavigator/

COL L EGE PR E PA R AT ION CH ECK L IS T

This Departmental tool gives prospective college students
step-by-step instructions on how to prepare academically
and financially for education beyond high school. Each
section is split into subsections for students and parents,
explaining what needs to be done and which publications
or websites might be useful to them. http://studentaid.
ed.gov

Additional resources within the checklist assist students in
finding scholarships and grants.

https://studentaid.ed.gov/sa/prepare-for-college/
checklists

https://studentaid.ed.gov/sa/types/grants-scholarships/
finding-scholarships

COL L EGE SCOR EC A R D

The Department’s College Scorecard makes it easier
to find out more about a college’s affordability and
value. The College Scorecard continues to be a tool that
provides clear, accessible, and reliable data on college
cost, graduation, debt, and post college earnings. The
College Scorecard continues to move the field forward in
informing college choices with the help of technology and
open data, making it possible for anyone—a student, a
school, a policymaker, or a researcher—to decide which
factors to evaluate. https://collegescorecard.ed.gov/

CON DIT ION OF E DUC AT ION A N D
DIGE S T OF E DUC AT ION S TAT IS T IC S

The Condition of Education is a congressionally mandated
annual report that summarizes developments and trends
in education using the latest available statistics. The report
presents statistical indicators containing text, figures, and
data from early learning through graduate-level education,
as well as labor force outcomes and international
comparisons. https://nces.ed.gov/programs/coe/

The primary purpose of the Digest of Education Statistics
is to provide a compilation of statistical information
covering the broad field of American education from
prekindergarten through graduate school. The Digest
includes a selection of data from many sources, both
government and private, and draws especially on the
results of surveys and activities carried out by the National
Center for Education Statistics. https://nces.ed.gov/
programs/digest/

COL L EGE F I NA NCI NG PL A N

The College Financing Plan is a consumer tool that
participating institutions use to notify students about
their financial aid package. It is a standardized form that
is designed to simplify the information that prospective
students receive about costs and financial aid so that
they can easily compare institutions and make informed
decisions about where to attend school. https://www2.
ed.gov/policy/highered/guid/aid-offer/index.html

https://www.ed.gov/college-completion/completion-toolkit
https://www.ed.gov/college-completion/completion-toolkit
http://collegecost.ed.gov/
https://nces.ed.gov/collegenavigator/
https://nces.ed.gov/collegenavigator/
http://studentaid.ed.gov
http://studentaid.ed.gov
https://studentaid.ed.gov/sa/prepare-for-college/checklists
https://studentaid.ed.gov/sa/prepare-for-college/checklists
https://studentaid.ed.gov/sa/types/grants-scholarships/finding-scholarships
https://studentaid.ed.gov/sa/types/grants-scholarships/finding-scholarships
https://collegescorecard.ed.gov/
https://nces.ed.gov/programs/coe/
https://nces.ed.gov/programs/digest/
https://nces.ed.gov/programs/digest/
https://www2.ed.gov/policy/highered/guid/aid-offer/index.html
https://www2.ed.gov/policy/highered/guid/aid-offer/index.html

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 145

SELECTED DEPARTMENT WEB LINKS AND EDUCATION RESOURCES | APPENDICES

ON E-S TOP SHOPPI NG FOR
S T U DE N T LOA NS

The Department provides a site from which students can
manage their loans. http://studentloans.gov/

PE R FOR M A NC E DATA

EDFacts is a Department initiative to put performance
data at the center of policy, management, and budget
decisions for all K–12 educational programs. EDFacts
centralizes performance data supplied by K–12 state
educational agencies with other data assets, such as
financial grant information, within the Department to
enable better analysis and use in policy development,
planning, and management. http://www.ed.gov/about/
inits/ed/edfacts/index.html

W H AT WOR K S CL E A R I NGHOUSE
PR AC T IC E GU IDE S FOR E DUC ATOR S

The Department offers practice guides and other resources
that help educators address everyday challenges faced in
classrooms and schools. Developed by a panel of nationally
recognized experts, practice guides consist of actionable
recommendations, strategies for overcoming potential
roadblocks, and an indication of the strength of evidence
supporting each recommendation. The guides themselves
are subjected to rigorous external peer review. Users can
sort by subject area, academic level, and intended audience
to find the most recent, relevant, and useful guides.
https://whatworks.ed.gov

E DUC AT ION R E SOU RC E S
I N FOR M AT ION C E N T E R (E R IC)

The Department offers ERIC—the world’s largest free,
digital library of education research. It is composed of
1.8 million bibliographic records and 400,000 full-
text materials indexed from 1966 to the present. Each
ERIC bibliographic record contains an abstract of a
journal article or grey literature document (for example,
a technical report or conference paper), along with such
indexed information as author, title, and publication date.
https://eric.ed.gov

G OV E R N M E N T ACCOU N TA BI L IT Y
OF F IC E (G AO)

The Government Accountability Office supports Congress
in meeting its constitutional responsibilities and helps
improve the performance and accountability of the federal
government for the benefit of the American people.
http://www.gao.gov/docsearch/agency.php

GR A N TS I N FOR M AT ION
A N D R E SOU RC E S

In addition to student loans and grants, the Department
offers other discretionary grants. These are awarded using
a competitive process, and formula grants use formulas
determined by Congress with no application process. This
site lists Department discretionary grant competitions
previously announced, as well as those planned for later
announcement, for new awards organized according to
the Department’s principal program offices. http://www2.
ed.gov/fund/grant/find/edlite-forecast.html

For more information on the Department’s programs, see
http://www2.ed.gov/programs.

NAT IONA L A S SE S SM E N T OF
E DUC AT IONA L PROGR E S S

The National Assessment of Educational Progress assesses
samples of students in grades 4, 8, and 12 in various
academic subjects. Results of the assessments are reported
for the nation and states in terms of comparable scale
scores and achievement levels—NAEP Basic, NAEP
Proficient, and NAEP Advanced. https://nces.ed.gov/
nationsreportcard/

OF F IC E OF I NSPEC TOR
GE N E R A L (OIG)

The Office of Inspector General conducts independent
and objective audits, investigations, inspections, and other
activities to promote the efficiency, effectiveness, and
integrity of the Department’s programs and operations.
http://www.ed.gov/about/offices/list/oig/index.html

For a list of recent reports, go to http://www2.ed.gov/
about/offices/list/oig/reports.html.

http://studentloans.gov/
http://www.ed.gov/about/inits/ed/edfacts/index.html
http://www.ed.gov/about/inits/ed/edfacts/index.html
https://whatworks.ed.gov
https://eric.ed.gov
http://www.gao.gov/docsearch/agency.php
http://www2.ed.gov/fund/grant/find/edlite-forecast.html
http://www2.ed.gov/fund/grant/find/edlite-forecast.html
http://www2.ed.gov/programs
https://nces.ed.gov/nationsreportcard/
https://nces.ed.gov/nationsreportcard/
http://www.ed.gov/about/offices/list/oig/index.html
http://www2.ed.gov/about/offices/list/oig/reports.html
http://www2.ed.gov/about/offices/list/oig/reports.html

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION146

APPENDICES | SELECTED DEPARTMENT WEB LINKS AND EDUCATION RESOURCES

R E SOU RC E S FOR A DU LT, C A R E E R ,
A N D T ECH N IC A L E DUC AT ION

The Department, through the Perkins Collaborative
Resource Network, offers resources and tools for the
development and implementation of comprehensive
career guidance programs. This includes guides for
students, parents, teachers, counselors, and administrators
across relevant topics, such as planning and exploring
careers, selecting institutions, finances, and guidance
evaluation. This source is an example of interdepartmental
cooperation between the Department and the U.S.
Department of Labor. http://cte.ed.gov

To support the Workforce Innovation and Opportunity
Act (WIOA), the Department offers professional
development resources through the Literacy Information
and Communication System (LINCS). This initiative
seeks to expand evidence-based practice in the field of
adult education and literacy. LINCS serves as Office of
Career, Technical, and Adult Education’s (OCTAE’s)
primary outreach and dissemination mechanism to
adult educators and provides high-quality, on-demand
educational opportunities to practitioners of adult
education. LINCS is comprised of: the LINCS Resource
Collection, which provides online access to high-quality,
evidence-based materials and instructional resources;
the LINCS Community, a virtual professional learning
space where adult educators can engage in discussions
focused on critical topics to the field of adult education; a
Learning Portal that offers anytime, anywhere professional
development courses; a Professional Development Center
that provides technical assistance to states in meeting the
state leadership requirements set forth in WIOA; and
the Learner Center, which provides access to federally
developed or federally reviewed resources to assist adult
learners in reaching their learning goals. Through these
efforts, LINCS demonstrates OCTAE’s commitment
to delivering high-quality, on-demand educational
opportunities to practitioners of adult education and
literacy, so those practitioners can help adult learners
successfully transition to postsecondary education and
21st century jobs. http://lincs.ed.gov/

R EGIONA L E DUC AT IONA L
L A BOR ATORY (R E L) PROGR A M

The Department administers the REL program to support
the use of research and evidence to help states and
school districts improve their education programs and,
ultimately, student performance. To do this, each regional
REL contractor works with teachers, administrators,
and policymakers to identify “high-leverage” problems
of practice and build the research capacity of local
stakeholders. Each REL develops partnerships with state-
and local-level education agencies to gather and analyze
data, conduct evaluations, and provide technical assistance
that addresses these “high-leverage” problems. https://ies.
ed.gov/rels

PROGR A M I N V E N TORY

The GPRA Modernization Act of 2010, P.L. 111-352,
requires that the OMB establish a single website with a
central inventory of all federal programs, including the
purpose of each program and its contribution to the
mission and goals of the Department. The initial Federal
Program Inventory was published in May 2013. The
Department described each program within 27 budgetary
accounts, as well as how the programs support the
Department’s broader strategic goals and objectives.

Since that time, Congress passed the Digital Accountability
and Transparency Act (DATA Act) requiring new public
reporting requirements, which impact the definition
of programs used in this guidance. OMB is currently
working with agencies to merge the implementation
of the DATA Act and the Federal Program Inventory
requirements to the extent possible to avoid duplicative
efforts. While OMB and agencies determine the right
implementation strategy, the initial Federal Program
Inventory remains available on performance.gov or at
http://www2.ed.gov/programs/inventory.pdf.

PROJEC T IONS OF E DUC AT ION
S TAT IS T IC S TO 2028

For the 50 states and the District of Columbia, the tables,
figures, and text in this report contain data on projections
of public elementary and secondary enrollment and
public high school graduates to the year 2028. The report
includes a methodology section that describes the models
and assumptions used to develop national and state-level
projections. https://nces.ed.gov/pubs2020/2020024.pdf

http://cte.ed.gov
http://lincs.ed.gov/
https://ies.ed.gov/rels
https://ies.ed.gov/rels
http://performance.gov
http://www2.ed.gov/programs/inventory.pdf
https://nces.ed.gov/pubs2020/2020024.pdf

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 147

EDCAPS Education Central Automated
Processing System

EDGMSS-BPA Education Grants Management
Support Services-Blanket
Purchase Agreement

EDMAPS Enterprise Data Management and
Analytics Platform Services

EDSOC The Department of Education
Security Operations Center

ERR Entity Risk Review

EFRA Group Enterprise Fraud Risk
Advisory Group

EIA Emergency Impact Aid

ELG Evidence Leadership Group

EO	 Evaluation	Officer	

ERIC Education Resources
Information Center

ERR Entity Risk Review

ERMD Enterprise Risk
Management Directorate

ERMWG Enterprise Risk Management
Working Group

ESSA Every Student Succeeds Act

ESSER Elementary and Secondary School
Emergency Relief

FAFSA® Free Application for Federal
Student Aid

FASAB Federal Accounting Standards
Advisory Board

FCRA Federal Credit Reform Act of 1990

FECA Federal Employees’
Compensation Act

FERS Federal Employees
Retirement System

FFB Federal Financing Bank

APPENDIX B: GLOSSARY OF ACRONYMS
AND ABBREVIATIONS

ABCP Asset-Backed Commercial Paper

AFR Agency Financial Report

APG Agency Priority Goals

APR Annual Performance Reports

BOD Binding Operational Directive

BPR Business Processing Re-engineering

CARES Coronavirus Aid, Relief, and
Economic Security Act of 2020

CBO	 Congressional	Budget	Office	

CEAR	 	Certificate	of	Excellence	in	
Accountability Reporting

CPI-U	 Consumer	Price	Index

CPSS Contracts and Purchasing
Support System

CSF Cyber Security Framework

CSRS Civil Service Retirement System

CTE Career and Technical Education

CyberSIG Cybersecurity Standards
Innovation Group

DATA Act Digital Accountability and
Transparency Act of 2014

DCIA Debt Collection Improvement Act
of 1996

DGB ED Data Governance Board

Direct Loan William D. Ford Federal Direct Loan

DHS U.S. Department of
Homeland Security

DL Direct Loan

DMA Data Maturity Assessment

DOL U.S. Department of Labor

EAI Emergency Assistance to Institutions
of Higher Education

ECASLA Ensuring Continued Access to
Student Loans Act of 2008

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION148

APPENDICES | GLOSSARY OF ACRONYMS AND ABBREVIATIONS

IET Integrated Education and Training

IHEs Institutions of Higher Education

IPERA Improper Payments Elimination and
Recovery Act of 2010

IPERIA Improper Payments Elimination and
Recovery Improvement Act of 2012

IRS Internal Revenue Service

ISS Interim Servicing Solution

IT Information Technology

LEAs Local Educational Agency

LINCS Literacy Information and
Communication System

MSR Mid-Session Review

NAEP National Assessment of
Educational Progress

Next Gen FSA	 	Next	Generation	Financial	
Student Aid

NIST National Institute of Standards
and Technology

NSLDS® National Student Loan Data System

OAGA Office	of	Acquisition	and	
Grants Administration

OCDO	 Office	of	the	Chief	Data	Officer	

OCIO	 Office	of	the	Chief	Information	Officer

OCR	 Office	for	Civil	Rights

OCTAE	 	Office	of	Career,	Technical,	and	Adult	
Education

OEDARM Office	of	Enterprise	Data	Analytics	
and Risk Management

OELA	 	Office	of	English	Language	
Acquisition

OESE	 	Office	of	Elementary	and	
Secondary Education

OFM	 Office	of	Financial	Management	

OFO	 Office	of	Finance	and	Operations

OGC	 Office	of	the	General	Council

OHR	 Office	of	Human	Resources

OIG	 Office	of	Inspector	General

FFEL Federal Family Education Loan

FFMIA Federal Financial Management
Improvement Act of 1996

FISMA Federal Information Security
Modernization Act of 2014

FMFIA Federal Managers’ Financial Integrity
Act of 1982

FMSS Financial Management
Support System

FR Financial Report of the
U.S. Government

FSA Federal Student Aid

FUTURE ACT Fostering Undergraduate Talent
by Unlocking Resources for
Education Act

FY Fiscal Year

G5 Grants Management System

GAAP Generally Accepted
Accounting Principles

GAO	 Government	Accountability	Office

GEER Governor’s Emergency Education
Relief

GPRA Government Performance and
Results Act of 1993

GSA General Services Administration

GTAS Governmentwide Treasury Account
Symbol Adjusted Trial
Balance System

HBCUs Historically Black Colleges
and Universities

HEA Higher Education Act of 1965

HEAL Health Education Assistance Loans

HEER Higher Education Emergency Relief

HHS U.S. Department of Health and
Human Services

IDEA Individuals with Disabilities
Education Act

IDR Income-Driven Repayment

IES Institute of Education Sciences

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION 149

GLOSSARY OF ACRONYMS AND ABBREVIATIONS | APPENDICES

REL Regional Educational Laboratory

Report and Annual Performance Report and
Plan Annual Performance Plan

RESTART Immediate Aid to Restart
School Operations

SBR Statement of Budgetary Resources

SEA State Education Agency

SFS Scholarship for Services

STEM	 	Science,	technology,	engineering,	
and mathematics

TBMS Technology Business Management
Solutions

TCCUs Tribally Controlled Colleges
and Universities

TEACH Teacher Education Assistance for
College and Higher Education Grant

TEPSLF Temporary	Expanded	Public	Service	
Loan Forgiveness

TPDR Third-party Debt Relief

TIVAS Title IV Additional Servicers

TPD Total and permanent disability

Treasury U.S. Department of Treasury

WIOA Workforce Innovation and
Opportunity Act

OMB	 Office	of	Management	and	Budget

OPD Open Data Platform

OPE	 Office	of	Postsecondary	Education

OPEPD	 	Office	of	Planning,	Evaluation,	and	
Policy Development

OPM	 Office	of	Personnel	Management

OS	 Office	of	the	Secretary

OSERS	 	Office	of	Special	Education	and	
Rehabilitative Services

P–12 Prekindergarten through 12th grade

PAYE Pay as You Earn

Pell Federal Pell Grant

Pell Program Pell Grant Program

PII	 Personally	Identifiable	Information	

PIIA Payment Integrity Information Act
of 2019

PIV	 Personal	Identity	Verification

PLUS Parent Loan for
Undergraduate Students

PO	 Principal	Office

POA&Ms Plan of Actions & Milestones

PSLF Public Service Loan Forgiveness

QSMOs	 Quality	Service	Management	Offices

FY 2020 AGENCY FINANCIAL REPORT | U.S. DEPARTMENT OF EDUCATION150

ACKNOWLEDGMENTS

The following companies were contracted to assist in the
preparation of the U.S. Department of Education

FY 2020 Agency Financial Report:

FOR GENERAL LAYOUT AND WEB DESIGN

OmniStudio, Inc.

FOR ACCOUNTING SERVICES

Quality Software Services, Inc.
FMR Consulting, Inc.

Cotton & Company, LLP

The FY 2020 Agency Financial Report

U.S. Department of Education
Office of Finance and Operations

An electronic version is available
on the World Wide Web at

http://www2.ed.gov/about/reports/annual/index.html

U.S. Department of Education, November 2020

This AFR was produced with the energies and talents of
our employees and contract partners.

Within the Office of Finance and Operations (OFO),
the Office of Financial Management is responsible
for certifying, processing, reconciling, evaluating, and
reporting all agency financial transactions; preparing
annual financial statements and related notes and
schedules; and coordinating the external audit of the
agency’s financial statements.

Also, within OFO, the Office of Budget Service has lead
responsibility for multiple functions, including developing
and implementing the Department’s Budget. The Office of
Acquisition and Grants Administration (OAGA) leads the
Department toward effective, efficient, and accountable
acquisition management, as well as develops, manages,
and provides policy guidance and oversight of the
Department’s grant management activities and operations.

The Contracts and Acquisitions Management Division,
within OAGA, is responsible for the solicitation, award,
administration, and closeout of all contracts and other
acquisition instruments for the Department.

We offer our sincerest thanks and acknowledgment to
staff of all participating principal offices. In particular, we
recognize the following organizations for their contribution:

OTHER CONTRIBUTORS

Office of the Secretary

Federal Student Aid

Office of the Inspector General

Office of Communications and Outreach

Office of Planning, Evaluation, and Policy Development

Office of the Chief Information Officer

PARTNERS

Office of Management and Budget

Department of Treasury

Government Accountability Office

Association of Government Accountants

https://www2.ed.gov/about/reports/annual/index.html

This page intentionally left blank.

Our Mission is to promote student achievement and
preparation for global competitiveness by fostering
	educational	excellence	and	ensuring	equal	access.

WWW.ED.GOV

http://www.ed.gov

	fy 2020AGENCY FINANCIAL REPORT
	ABOUT THIS REPORT
	HOW THIS REPORT IS ORGANIZED
	MANAGEMENT’S DISCUSSION AND ANALYSIS
	FINANCIAL SECTION
	OTHER INFORMATION
	APPENDICES

	KEY ACCOMPLISHMENTS AND UPDATES
	MESSAGE FROM THE SECRETARY
	CONTENTS
	MANAGEMENT’S DISCUSSION AND ANALYSIS (UNAUDITED)
	FINANCIAL SECTION
	OTHER INFORMATION (UNAUDITED)
	APPENDICES

	MANAGEMENT’S DISCUSSION and ANALYSIS
	ABOUT THE MANAGEMENT’S DISCUSSION AND ANALYSIS
	MISSION AND ORGANIZATIONAL STRUCTURE
	THE DEPARTMENT’S APPROACH TO PERFORMANCE
	FINANCIAL HIGHLIGHTS
	ANALYSIS OF SYSTEMS, CONTROLS, AND LEGAL COMPLIANCE
	FORWARD-LOOKING INFORMATION

	ABOUT THE DEPARTMENT
	OUR ORGANIZATION IN FISCAL YEAR 2020

	THE DEPARTMENT’S APPROACH TO PERFORMANCE
	PERFORMANCE MANAGEMENT FRAMEWORK
	THE DEPARTMENT’S AGENCY PRIORITY GOALS (APGs)

	FINANCIAL HIGHLIGHTS
	INTRODUCTION
	FINANCIAL STATEMENT IMPACTS OF COVID-19 ACTIVITIES
	BALANCE SHEETS
	STATEMENTS OF NET COST
	GROSS COSTS AND EXCHANGE REVENUE BY TYPE
	ANALYSIS OF DIRECT LOAN PROGRAM SUBSIDY EXPENSE
	GRANT EXPENSES
	STATEMENTS OF CHANGES IN NET POSITION
	STATEMENTS OF BUDGETARY RESOURCES

	ANALYSIS OF SYSTEMS, CONTROLS, AND LEGAL COMPLIANCE
	MANAGEMENT ASSURANCES
	INTRODUCTION
	ANALYSIS OF CONTROLS
	ANALYSIS OF FINANCIAL MANAGEMENT SYSTEMS
	ANALYSIS OF LEGAL COMPLIANCE

	FORWARD-LOOKING INFORMATION
	ENTERPRISE RISK MANAGEMENT
	DIRECT LOAN PROGRAM
	NEXT GEN FSA
	LEVERAGING DATA AS A STRATEGIC ASSET
	CONTINUOUS IMPROVEMENT

	FINANCIAL SECTION
	MESSAGE FROM THE CHIEF FINANCIAL OFFICER
	ABOUT THE FINANCIAL SECTION
	FINANCIAL STATEMENTS AND NOTES
	REQUIRED SUPPLEMENTARY INFORMATION (UNAUDITED)
	REPORT OF THE INDEPENDENT AUDITORS

	NOTES TO THE FINANCIAL STATEMENTS FOR THE YEARS ENDED SEPTEMBER 30, 2020 AND SEPTEMBER 30, 2019
	NOTE 1. Summary of Significant Accounting Policies
	NOTE 2. Non-Entity Assets(Dollars in Millions)
	NOTE 3. Fund Balance with Treasury (Dollars in Millions)
	NOTE 4. Other Assets (Dollars in Millions)
	NOTE 5. Credit Programs for Higher Education: Credit Program Receivables, Net and Liabilities for Loan Guarantees
	NOTE 6. Liabilities Not Covered by Budgetary Resources (Dollars in Millions)
	NOTE 7. Debt(Dollars in Millions)
	NOTE 8. Subsidy Due to Treasury General Fund (Dollars in Millions)
	NOTE 9. Other Liabilities(Dollars in Millions)
	NOTE 10. Net Cost of Operations
	NOTE 11. COVID-19 Activity (Dollars in Millions)
	NOTE 12. Statements of Budgetary Resources
	NOTE 13. Reconciliation of Net Cost to Net Outlays(Dollars in Millions)
	NOTE 14. Commitments and Contingencies
	NOTE 15. Reclassification of Balance Sheet, Statement of Net Cost, and Statement of Operations and Changes in Net Position for FR Compilation Process

	REQUIRED SUPPLEMENTARY INFORMATION (UNAUDITED)
	REPORT OF THE INDEPENDENT AUDITORS

	OTHER INFORMATION
	ABOUT THE OTHER INFORMATION SECTION
	OFFICE OF INSPECTOR GENERAL’S (OIG) MANAGEMENT AND PERFORMANCE CHALLENGES
	SUMMARY OF FINANCIAL STATEMENT AUDIT AND MANAGEMENT ASSURANCES
	PAYMENT INTEGRITY INFORMATION ACT REPORTING
	CIVIL MONETARY PENALTY ADJUSTMENT FOR INFLATION
	THE GRANTS OVERSIGHT AND NEW EFFICIENCY (GONE) ACT OF 2016 AND EDUCATION’S GRANT CLOSEOUT PROCESS
	REAL PROPERTY3

	OFFICE OF INSPECTOR GENERAL’S (OIG) MANAGEMENT AND PERFORMANCE CHALLENGES FOR FISCAL YEAR 2021
	MANAGEMENT CHALLENGE 1— CARES ACT
	MANAGEMENT CHALLENGE 2—OVERSIGHT AND MONITORING
	MANAGEMENT CHALLENGE 3—DATA QUALITY AND REPORTING
	MANAGEMENT CHALLENGE 4—IMPROPER PAYMENTS
	MANAGEMENT CHALLENGE 5—INFORMATION TECHNOLOGY SECURITY
	DEPARTMENT COMMENTS
	CHALLENGE 1: IMPLEMENTING THE CORONAVIRUS AID, RELIEF, AND ECONOMIC SECURITY ACT (CARES ACT)
	CHALLENGE 2: OVERSIGHT AND MONITORING
	CHALLENGE 3: DATA QUALITY AND REPORTING
	CHALLENGE 4: IMPROPER PAYMENTS
	CHALLENGE 5: INFORMATION TECHNOLOGY SECURITY

	SUMMARY OF FINANCIAL STATEMENT AUDIT AND MANAGEMENT ASSURANCES
	SUMMARY OF FINANCIAL STATEMENT AUDIT
	SUMMARY OF MANAGEMENT ASSURANCES

	PAYMENT INTEGRITY INFORMATION ACT REPORTING
	DESCRIPTION OF RISK-SUSCEPTIBLE AND HIGH-PRIORITY PROGRAMS
	PELL GRANT
	DIRECT LOAN
	TEMPORARY EMERGENCY IMPACT AID FOR DISPLACED STUDENTS
	IMMEDIATE AID TO RESTART SCHOOL OPERATIONS
	EMERGENCY ASSISTANCE TO INSTITUTIONS OF HIGHER EDUCATION
	I. ACTIONS TAKEN TO ADDRESS AUDITOR RECOVERY RECOMMENDATIONS
	II. FRAUD REDUCTION REPORT

	CIVIL MONETARY PENALTY ADJUSTMENT FOR INFLATION
	THE GRANTS OVERSIGHT AND NEW EFFICIENCY (GONE) ACT OF 2016 AND EDUCATION’S GRANT CLOSEOUT PROCESS

	APPENDICES
	APPENDIX A: SELECTED DEPARTMENT WEB LINKS AND EDUCATION RESOURCES
	COLLEGE COMPLETION TOOLKIT
	COLLEGE COST LISTS
	COLLEGE NAVIGATOR
	COLLEGE PREPARATION CHECKLIST
	COLLEGE SCORECARD
	CONDITION OF EDUCATION AND DIGEST OF EDUCATION STATISTICS
	COLLEGE FINANCING PLAN
	GOVERNMENT ACCOUNTABILITY OFFICE (GAO)
	GRANTS INFORMATION AND RESOURCES
	NATIONAL ASSESSMENT OF EDUCATIONAL PROGRESS
	OFFICE OF INSPECTOR GENERAL (OIG)
	ONE-STOP SHOPPING FOR STUDENT LOANS
	PERFORMANCE DATA
	WHAT WORKS CLEARINGHOUSE PRACTICE GUIDES FOR EDUCATORS
	EDUCATION RESOURCES INFORMATION CENTER (ERIC)
	REGIONAL EDUCATIONAL LABORATORY (REL) PROGRAM
	PROGRAM INVENTORY
	PROJECTIONS OF EDUCATION STATISTICS TO 2028
	RESOURCES FOR ADULT, CAREER, AND TECHNICAL EDUCATION

	APPENDIX B: GLOSSARY OF ACRONYMS AND ABBREVIATIONS
	ACKNOWLEDGMENTS
	OTHER CONTRIBUTORS
	PARTNERS
	FOR GENERAL LAYOUT AND WEB DESIGN
	FOR ACCOUNTING SERVICES

