

Funding for Students with Intellectual Disabilities under the Higher Education Act of 1965

November 30, 2012

Jessica Finkel, US Department of Education, Office of Postsecondary Education
Ian Foss, US Department of Education, Office of Federal Student Aid

HEA Support for Students with Intellectual Disabilities

- **Title VII – discretionary grants** – Office of Postsecondary Education (OPE)
 - TPSID 84.407A
 - Coordinating Center 84.407B
 - <http://www2.ed.gov/programs/tpsid/index.html>
- **Title IV – financial aid** – Federal Student Aid (FSA)
 - <http://www.ifap.ed.gov/ifap/index.jsp>

Title IV Programs – Financial Aid

- HEA allows an eligible student with an intellectual disability attending an eligible comprehensive transition and postsecondary (CTP) program to receive aid from the following Title IV programs:
 - Federal Pell Grant,
 - Federal Supplemental Education Opportunity Grant, and
 - Federal Work-Study
- Implementing regulations can be found at 34 C.F.R. 668, Subpart O

Three Eligibility Pieces

1. Student Eligibility
2. Demonstrating Financial Need (FAFSA)
3. Program Eligibility

Student Eligibility

- Eligible student is defined in 34 C.F.R. 668.233
- Must meet all of the general, Title IV student eligibility requirements under Part 668, Subpart B, **EXCEPT** the students:
 - Are NOT required to be working toward a degree or certificate;
 - Are NOT required to have a high school diploma, GED, or have passed an ability-to-benefit test; and
 - Must maintain satisfactory academic progress under school's policy for students in the CTP Program

Student Eligibility: Documented Intellectual Disabilities

- Student must also have an intellectual disability as defined in 34 CFR 668.231(b):
 - Must have a significant cognitive impairment, AND
 - Must be or have been eligible for FAPE under IDEA
- Institution determines if student meets the definition of a student with an intellectual disability and other student eligibility requirements

Demonstrating Financial Need

- To be eligible for aid, a student must have **financial need**
 - Determined by the Free Application for Federal Student Aid (FAFSA): www.fafsa.ed.gov/
 - FAFSA collects student and parent financial information, determines financial need
- **Financial Need** = Cost of Attendance – Expected Family Contribution – Estimated Financial Assistance
- For more information, see *The EFC Formula 2011-2012* on IFAP at:
<http://www.ifap.ed.gov/efcformulaguide/attachments/101310EFCFormulaGuide1112.pdf>

Demonstrating Financial Need: Completing the FAFSA

- Student may complete the FAFSA before program approval has been given
- For all questions, students should select the answer that best reflects their situation
- Questions 26, 29, 30, and 94 are especially relevant to CTP Program enrollees
 - 26 = High School Completion;
 - 29 = Grade-Level;
 - 30 = Degree or Certification Program; and
 - 94 = Number in College.

Program Eligibility

- CTP Program must meet the basic program eligibility requirements in 34 CFR 668.8
- Must also meet specialized program eligibility requirements in 34 CFR 668.232:
 - Approved by the Department;
 - Meet the definition of a CTP Program;
 - Have a SAP Policy for the CTP Program;
 - Offer a credential (degree or certificate) or have identified outcomes for enrolled students;
 - Notify its accrediting agency in writing that it is offering a CTP Program; and
 - Have an established program length in weeks of instructional time and credits/clock hours

Program Eligibility: Definition of a CTP Program

- CTP Program defined in 34 C.F.R. 668.231
- Must:
 - Be offered by an IHE participating in Title IV
 - Be delivered to students physically attending the IHE
 - Be designed to support students with intellectual disabilities (ID) in preparation for gainful employment
 - Include an advising and curriculum structure
 - Require students with ID to interact with non-ID students
 - One-half of participation in academic components
 - Other opportunities for inclusive coursework and activities

Approval Process: General Information

- Described in detail in:
 - IFAP Electronic Announcement 2011-06-06: (General) Title IV Eligibility for an Institution’s Comprehensive Transition and Postsecondary Program for Students with Intellectual Disabilities, available at:
 - <http://ifap.ed.gov/eannouncements/060611TitleIVEligInstitComprehensiveTransition.html>
- Requires program representatives and Financial Aid Administrators to work closely
- Apply for Approval using the *Application for Approval to Participate in the Federal Student Financial Aid Programs* (E-App): www.eligcert.ed.gov

Program Eligibility: E-App & Supporting Documentation

- Financial Aid Administrator completes E-App with input from program representative
 - Sections A, E, and L
 - (CIP code = 30.9999)
- Program representative provides the following supporting documentation (submitted via e-mail):
 - Detailed narrative description of how the CTP program meets all of the specific program eligibility requirements
 - Satisfactory academic progress policy for CTP students
 - Letter to accrediting agency

Program Eligibility: Review Process

- Internal review of general program eligibility requirements, including Satisfactory Academic Progress (SAP) Policy
- External Review of narrative description for clear explanation of how all required elements are met
 - External review by professionals with expertise in CTP – offer recommendations
- Additional information may be requested
 - May take time
 - Institutions can reapply if they are not initially approved

Program Eligibility: Approval Process & Helpful Hints

- Program Description
 - Use page numbers and institutional name in header
 - Address all program requirements identified in the definition at 34 C.F.R.668.231
 - Clearly identify when each requirement is being addressed by citing to the component of the regulations
 - Be explicit – provide examples
 - Include supporting materials
 - Limited to 30 pages

Program Eligibility: Approval Process & Helpful Hints

- E-App
 - Verify correct program length is identified
 - Include non-credit classes and internships/work-based training
 - Even if offered in credit hours, must be rooted and reported in clock hours for Title IV purposes because not awarding a degree

Questions about your application?

Contact the School Participation Team (SPT) for your state.

Boston (CT, ME, MA, NH, RI, VT): 617-289-0133	Dallas (AR, LA, NM, OK, TX): 214-661-9490
New York (NJ, NY, PR, Virgin Islands): 646-428-3750	Kansas City (IA, KS, KY, MO, NE, TN): 816-268-0410
Philadelphia (DC, DE, MD, PA, VA, WV): 215-656-6442	Denver (CO, MI, MT, ND, SD, UT, WY)
Atlanta (AL, FL, GA, MS, NC, SC): 404-974-9303	San Francisco (AZ, CA, HI, NV, Pacific): 415-486-5677
Chicago (IL, IN, MN, OH, WI): 312-730-1511	Seattle (AK, ID, OR, WA): 206-615-2594

Related Issues

- Student eligibility starts with the academic term during which the approval is received, even if the term has already started
 - The eligibility would not apply to terms or payment periods prior to that time
- No interruption in federal aid for other students when an application to add a CTP program is submitted

Web Resources

- Student Aid on the Web:
<http://studentaid.ed.gov/eligibility/intellectual-disabilities>
- Details the basic student eligibility requirements
- Links to the regulatory requirements for a CTP Program
- Contains a list of approved CTP Programs

Web Resources

- Student Aid on the Web: Approved CTP Programs

SCHOOL, CITY, STATE	APPROVAL DATE
1. Clemson University, Clemson, SC	11/12/2010
2. University of South Carolina, Columbia, SC	11/10/2010
3. Taft College, Taft, CA	11/18/2010
4. Coastal Carolina University, Conway, SC	11/10/2010
5. The College of New Jersey, Ewing, NJ	11/22/2010
6. College of Charleston, Charleston, SC	5/18/2011
7. California State University, Fresno, CA	11/3/2011
8. Southeastern University, Lakeland, FL	11/10/2011
9. Elmhurst College, Elmhurst, IL	12/7/2011
10. New York Institute of Technology, Old Westbury, NY	11/14/2011
11. Western Carolina University, Cullowhee, NC	1/26/2012
12. George Mason University, Fairfax, VA	2/24/2012
13. Kent State University, Kent, OH	2/6/2012
14. Heartland Community College, Normal, IL	3/12/2012

CTP Programs and “Gainful Employment”

- A CTP Program:
 - “Is designed to support students with intellectual disabilities
 - “Who are seeking to continue academic, career and technical, and independent living instruction
 - “At an institution of higher education
 - “In order to prepare for gainful employment”
- By definition, CTP Programs are Gainful Employment (GE) Programs and therefore must comply with GE requirements

Experimental Sites Initiative

- Department published a notice inviting applications for experiments related to Title IV Aid
- 2 topics are relevant:
 - Dual enrollment of students with ID in a postsecondary program and high school
 - Eligibility of parents of students with ID for PLUS Loans
- <http://ifap.ed.gov/fregisters/FR102711ExperimentalSitesInitiative.html>

Thank You!

- Please contact us with any questions or comments
 - Jessica.Finkel@ed.gov
 - Ian.Foss@ed.gov

