Second Chance Pell

09-17-2015/1:30 pm ET

Page 1

Second Chance Pell: Pell for Students Who Are Incarcerated Webinar Transcript

September 17, 2015
1:30 pm ET

Coordinator:
Welcome and thank you for standing by. At this time all participants are on a listen only mode until the question and answer session of today’s conference. At that time, please press star 1 on your touchtone phone to ask a question and record your name at the prompt.

This call is being recorded. If you object, you may now disconnect. I would now like to turn the call over to Ms. Holly Langer-Evans. Ma’am, you may begin.

Holly Langer-Evans:
Thank you. Good afternoon and welcome to the Pell for students who are incarcerated training session. My name is Holly Langer-Evans and I am one of your trainers today. Also joining me today in presenting is (Craig Munier), my colleagues, (David Musser) and (Kerri Moseley-Hobbs) who will assist with a question-and-answer portion of the training.

My colleague, (Michael Cagle), will assist with the MLM portion of the training when we go out live to the ESI Web site. Before we begin, I would like to go over a few housekeeping items.

You all to have a copy of today’s PowerPoint presentation that (Mike Cagle) forwarded to you in an email. If not, you can access it from the MLM training site by clicking on the hands-on icon. It looks like the three sheets of paper which is located on the top right-hand corner of the screen, just left of the yellow folder icon.

I would also like to ask you to hold your questions until the end of the presentation today and not to use the Q&A feature of the MLM class. This way we can record all of your Q&As and type them up and place them on our ESI Web site.

The operator, (Christine), will coordinate the calls for us at the end of the session today. And we do thank you for all - for understanding and cooperating with this request. Now, let me turn the session over to (Craig Munier). (Craig), let’s go on to slide number two and I leave it to you.

(Craig Munier):
Thank you, Holly, and thank you for everyone for joining us today for this Webinar. We have three general topics that we wish to cover in today’s session. First, we will discuss the experiment itself, including brief explanations of the details included in the Federal Register notice published on August 3, 2015, as well as an overview of the waivers that are part of the experiment.

Second, we will talk about the experiment - the requirements for participating institutions and how institutions apply to participate in the experiment. And finally, we will describe some of the reporting requirements for the experiment to let you know so of the things that we anticipate participating schools will report to the Department regarding the experiment.

Next slide please. Implementing the experiment will require coordination amongst various offices on your campus. Although under this experiment, schools are exempt from certain parts of the regulations, you are required to adhere to all other Title IV requirements.

Institutions should view participating in an experimental sites initiative as a collaborative effort. That means you’ll need to work with other offices at your institution, such as the financial aid office, business office, your faculty, registrar, admissions, communications and the president’s office.

That is not an exhaustive list so you may want to think about other offices some of which may be unique to your own institutions that you will need to work with. Other groups you may partner with will be your accrediting agency, vendors, state agencies and other policy stakeholders.

You can see the administrative capability regulation on the screen. This is the regulation that requires institutions, not just financial aid staff, to craft policies that are compliant with federal laws and regulations.

These experiments are no exception. It is vitally important that you develop and carefully document your policies and procedures related to this experiment. You’ll also want to ensure that you are in compliance with all federal and institutional policy.

Remember, administering federal student aid is an institutional responsibility. And it’s not just the responsibility of the financial aid staff. Remember, too, that talking with the financial aid office can assist with the application and approval process with this experiment. They are very well first on federal financial aid regulations. Thank you, and now I turn his back over to Holly. Holly.

Holly Langer-Evans:
Thanks. Slide number four - let’s review the department’s objective for this experiment. This experiment will examine how weighting the restrictions on providing Pell grants to individuals in federal or state penal institutions influences participation in education opportunities as well as academic and life outcomes.

The experiment will also examine whether the waiver creates any challenges or obstacles with an institution’s administration of the Title IV HEA programs. In this experiment, we’re interested in determining how receiving federal Pell grant funds affects incarcerated students, staying in line with the facts directly related to the availability, use the administration of federal Title IV funds.

Perhaps more specifically, we may consider elements such as the academic programs and credentials the students pursue as well as time to degree and rate at which they are able to complete the program.

Specific elements of data collection, evaluations and outcome measurements will be determined as we continue collaborating with different stakeholders including you, the schools.

Let’s move on to slide five. The experiment will allow participating institutions to provide federal Pell grant funding to otherwise eligible students who are incarcerated in federal or state penal institutions and who are eligible for release into the community.

We would be particularly interested in those students who are likely to be released within five years of enrollment in the academic program. Now, to be noted, that they are aware that some terms here may be open to interpretation or have several different definitions within the field such as release or community.

Again, as we continue to develop the experiment, we expect to provide clearer definitions of certain parameters for the purpose of this particular experiment. We also expect to collaborate with practitioners to develop some of these definitions.

Let’s move on to slide number six. Let’s look at these experiment’s changes about the FSA rules. Under the current rules, amongst other limitations that may cause a student to be ineligible for a Pell grant, this experiment will weigh the restriction that prohibits students who are incarcerated in federal or state penal institutions for receiving Pell grants.

Specifically, the experiment weighs 401(b)(6) of the HEA and 34 CFR 668.32(c)(2)(ii) of the federal regulation. It should be noted that 401(b)(6) of the HEA, also addresses sexual offenses which is something that we are not included in the waiver.

Let me elaborate, and let’s move on to slide number seven. This experiment does not waive Section 484(r) of the HEA that states that a student who is convicted of any offense under any federal or state law involving the possession or sale of a controlled substance for conduct that occurred during a period of enrollment for which the student was receiving any grants, loans or work assistance under this title, shall not be eligible to receive any grants, loan or work assistance under this title from the date of that conviction for that period of time specified.

And it goes on to provide a table of reference. In addition, this experiment does not waive the provision of Section 401(b)(6) of the HEA that prohibits individuals subject to involuntary civil commitment upon completion of a period of incarceration for a forcible or non-forcible sexual offense from receiving federal Pell grants.

Finally, this experiment does not waive the cost of attendance provision in Section 472(6) that limits the cost of attendance for incarcerated students to tuition, fees, and if required, books and supplies.

Let’s move on to slide number eight. Students included in your cohort who receive the federal Pell grant under this experiment must meet certain requirements. Included in these requirements is giving priority for participation in this experiment to students who were likely to be released in five years or less.

As previously stated, we anticipate further discussions with participating partnering institutions that will clarify the term “released” for purposes of this experiment.

And let’s move on to slide number nine. Now another requirement under this experiment is the requirement that students must be able to complete their program post-release if they cannot complete the program during their incarceration.

Now, this means that, should a student not complete the program while incarcerated, either by design or because they were released before completion, the school should be able to provide or collaborate with others to offer the student the ability to reenroll and complete the program post-release.

We also expect schools, as good stewards of federal Title IV programs to provide reasonable opportunities for completion. Reasonable opportunities may include ensuring the opportunity to complete the program in a location or manner that is easily or reasonably accessible to the student upon their release.

Let’s move on to slide number ten. Another requirement under this experiment is the requirement that schools must ensure that the students under this experiment are enrolled in programs that prepare them for careers in fields where they can be employed.

This may be considered a step beyond gainful employment in which you’ll need to consider fields where the student may face legal barriers in employment because of their current or past conviction.

We will consider providing further guidance of the extent in which schools must ensure employability. Let’s move on to slide eleven. Finally, under this experiment, schools will submit their plans for providing academic and career guidance as well as transition services to their incarcerated students to support successful reentry.

This is to help ensure that the students, under the experiment, are equipped with, not only the academic knowledge that the program offers, but also the aptitude to utilize the knowledge and applicable credentials post-release.

Let’s move to slide 12. The Pell grant funds made available to eligible students through this experiment are intended to supplement, not supplant, existing investments in post-secondary prison-based education programs.

Participating post-secondary institutions, correctional facilities or other entities may not use the Pell grant funding provided under this experiment to disinvest their own resources.

Let’s move to slide 13. Now, included in the student eligibility requirements for Pell grants, is the requirement that students have earned a high school diploma or its state’s approved equivalent, for example, the GED.

The recently redesigned ability to benefit provision allows for special consideration for students without a high school diploma to gain eligibility for Pell Grants through eligible career pathway programs.

More information and additional guidance on this provision is available in a “Dear Colleague Letter” published on May 22, 2015 on the Information for Financial Aid Professionals (IFAP) website www.ifap.ed.gov.

To access the letter, click the hyperlink above or visit www.ifap.ed.gov. There is a section for Letters and Announcements, you will see “Dear Colleague Letter” there, select 2015, and the letter titled “Title IV Eligibility for Students Without a Valid High School Diploma Who Are Enrolled in Eligible Career Pathway Programs” provides this guidance.

Next, let’s discuss how to submit a letter of application to participate in this experiment. Let’s go to slide number 14. To apply - the letter of application should be submitted to the experimental site’s email address – experimentalsites@ed.gov.

Generally the letters are used to inform us which institutions are interested in the experiment. Institutions submitting the applications of interest are required to submit a limited amount of information.

See instructions for submitting letters of application under supplementary information. Letters of application should take the form of a PDF attachment to an eMessage.

The Summary line of the e mail should read ESI 2016 Request to Participate. The text of the e mail should identify the experiment, the institution wishes to participated in by the title used in the Experiment section under Supplementary information outlined in the Federal Register (e.g. Experiment: Second Chance Pell -Pell for Students Who Are Incarcerated).

Specifically, the letter of application should be on institutional letterhead signed by the institution’s financial aid administrator.

You must include institution’s official name and OPE ID, mailing address, email address, fax number and telephone number of the contact person, in any request to be considered for participation in the second chance Pell. Pell for students who are incarcerated experiment - send us a PDF file to experimentalsites@ED.gov no later than October 2, 2015.

And let’s move on to slide number 15. We will have two rounds of review of the letters of application that we receive. The first round of review will focus on the history of the administration of federal Title IV for each institution that submits a letter of application.

We will review the history administration of Title IV aid using information available to the department. This may include, but not be limited to, audits and program reviews.

The second round of review will focus on the institution’s intended program. During this review, we will ask specific information about the intended program or programs as well as the initial plans for the administration of the program by the institution.

We will only request this additional information from the institutions that were deemed satisfactory in the first round of review which focuses on the institution’s history of the administration of federal Title IV aid.

Let’s move on to slide number 16. Let’s take a few minutes to talk about the program participation PPA process. You will receive an amendment to your PPA. Once you receive this amendment, please carefully review it and understand your commitment to participate in the experiment.

You’ll need to obtain the required signatures and return the signed amendment to FSA via a courier service. FSA sends the school a counter signed amendment to the PPA and the school must keep this counter signed amendment on file.

Your school cannot begin participation in the experiment until the school has received the official invitation from FSA, the school accepts the invitation and a school official signs and returns the required amendment to the PPA.

When the institution has a fully executed amendment to their PPA for the experiment, they will receive a welcome letter from the ESI team and this will inform the institution that they may begin implementation of the experiment.

Let’s go to slide number 17. Now, let’s turn to the reporting requirements for this experiment. In order to minimize the burden of reporting, FSA is trying to integrate as much of the information it already has collected in the processing of aid into the evaluation.

Ideally, schools will not be asked to report information they or the students have already supplied. In order for this to work schools will need to supply student identifying information (SSN, last name, and first character of first name) in order to allow FSA to access data reported else where. So experiment reporting will focus on experiment specific information.

For example, information on the programs made experimentally eligible for Title for assistance, the types and amounts of grants and loan assistance received by the students affected by the experiment which is particularly important if a student is enrolled in both a program under the experiment and a non-experimental program, and academic outcomes for the students affected by the experiment.

In addition, participating institutions will be required to submit a narrative description and evaluation of the implementation of the experiment. At a minimum, the narrative should include any unforeseen challenges and unexpected benefits. The specific evaluation and reporting requirements will be finalized prior to the start of the experiment.

Let’s move on to slide number 18. The experimental sites Web site is a useful resource that you all should become familiar with and access to assist you with implementing your experiment.

The Web address is located at the top of the slide and we hope you save it as a favorite to your desktop. One of the documents that you should become very familiar with, as you get started with the implementation of the experiment, is the action plan.

It is located on the homepage of the website under the Implementation and Experiment Tab. It is the first link (titled Action Plans).

Each Experiment has an Action Plan. The Action Plans were designed to assist the school with identifying the Action items needed to properly administer the experiments. Also, the Tab entitled Experiments is where you can find a listing of the schools participating in the experiments and the Tab entitled How to Apply is where you find the Dear Colleague Letters & Electronic Announcements.

Now I want to take a few moments in the life and quickly show you the ESI Web site, so (Mike) is going to help us with that. (Mike), can we go live in show everyone our ESI Web site. And we’re going to go do that as we speak.

(Mike Cagle):
We can do that.

Holly Langer-Evans:
Let’s do it. And this is something that I hope you all take an opportunity to do because it will show you all of our experiment that we are currently working on. And here we go. Here is our Web site. And if you scroll down, if you’re on your machine, you can see our four categories.

We have how to apply where you can see where your Federal Register notices are, how to apply and participate, the screening in the approval process which is what we were talking about today, Dear Colleague letters and electronic announcements, how to implement an experiment, the action plans, which is what I was talking about, training.

And we will be having this session taped. It will be out under the training link and you’ll be able to hear this training again and share with staff that were not able to attend today.

The questions and answers that we will be doing today, we will be recording and typing in posting out there on our Q&A. And further guidance is provided here. The experiment tab has all of our experiments and those were participating, the schools participating, are listed, and our ESI reporting.

Let us quickly just open up our Federal Register notice, (Mike). We could just click on there and we can to show you the listing of all of our Federal Register notices. You can click there. Everything is hyperlinked.

And you’ll see the August 3rd, which is our second chance Pell, is right there and you can open it up and very easy access. So with that, let’s go back to our presentation and go to slide number 19. And I hope you all go out and visit the ESI Web site. It is a great resource, has everything you need right there at your fingertips.

So let’s go back out to slide number 19 and there I am. My name is right there for you should you have questions after that Webinar, and also the link to our experimental site. There you go. You can contact either the ESI team or me directly.

And let’s go on to slide number 20. Before we begin to take your questions, we want to address a question that we have previously received. We have been asked whether the correctional facilities that the school partners with must be reported to the department as an additional location.

Generally, if 50% or more of the student’s program can be completed at the correctional facility, the correctional facility will need to be reported as an additional location on the (E-App).

Generally, if 50% or more of a student’s program can be completed at the correctional facility, the correctional facility will need to be reported as an additional location on the E-App. In addition, we want to remind you that additional locations must also be accredited and authorized by your state. More information on additional location requirements can be found in federal regulation 34 CFR 600.21 section (a)(3) and 600.20 section (c)(2), as well as in the FSA Handbook, Volume 2, Chapter 5.

We are planning to have additional webinars related to this experiment which includes webinars that discuss more details of the administration and eligibility of the programs under this experiment. This would include statutory and regulatory requirements like reporting “additional locations”.

So I know you have a lot of questions. And those regulations (Mike) just put right there on the site for you. Write those down regarding additional locations.

So now I want to open this up. (Christine), I want to bring you on and I would like to open up this Webinar for questions and answers. I know there’s a lot because I’ve been receiving a lot in answering them over the last several weeks. So you could open up the phone lines, I would appreciate it.

Coordinator:
Thank you. We will now begin the question and answer session. To ask a question press star 1 on your touchtone phone, unmute your phone and record your name clearly when prompted. Your name is required to introduce your question. To withdraw your request, press star 2.

Holly Langer-Evans:
I know there are questions out there because you’ve been emailing them to me. Don’t be shy.

Woman:
Hi. If the intended program is not currently included on the institution’s PPA, do we have to get separate approval for the programs participate?

(David Musser):
Hi, this is (David Musser) and I’ll answer that question. The answer is yes, if under the experiment, you plan to offer a program that you have never previously offered and the program is required to be reported to the department on the (E-App), then you would need to report it just as you would any other new program.

Woman:
Okay, could you repeat that please?

(David Musser):
Sure. If you plan to offer a program on the experiment that you had never offered before, then you would need to report the program on the (E-App) just as you would with any other program if you are required to report that program.

So, for example, if it’s a non-degree program, you would need to report that on the (E-App) just as you would for any other non-degree program that you’re offering for the first time.

Woman:
Okay. If it (fits) the program that has a degree - sorry, a credential, then we would have to add it to the (PPA), correct?

(David Musser):
There are some programs, depending on the type of institution, et cetera, that you don’t need to normally add to the (E-App). If it’s a degree program, then in most cases, you can self-certify that it’s eligible and you don’t need to add that program to the (E-App). But essentially, the requirements for adding new programs are the same under this experiment as they are for any programs.

Woman:
Okay, thank you.

(David Musser):
Yes.
Coordinator:
Thank you. Our next question comes from Mr. (Ryan). Sir, your line is now open.

Mr. (Ryan):
Yes, I have a question about how to apply. In the letter of application, there’s not much instruction there. Is it just a simple letter saying we request to be considered for do we need to provide detail about our past experiences and what we’re currently doing with our incarcerated population and give more data? Or is it just a simple we’d like to be considered for this?

Man:
Basically the application, at this stage, is just a letter from you expressing your interest in being considered for the experiment. If you’re selected, then there is additional information that we will request at a later time.

Mr. (Ryan):
Okay, so we don’t need to - for instance, we’re a rural school who has a high Pell population. We don’t need to get us all that?

Man:
That’s right. We just want a letter from you with the things that Holly mentioned just expressing your interest at this point.

Mr. (Ryan):
Okay, thank you.

Coordinator:
Thank you. Our next question is coming from Mr. (Mike Kennan). Your line is now open.

(Mike Kennan):
Okay, thank you. Thank you. May I ask what type of teaching or learning format is desired on-site at prisons? Is it distance study or combination of distance study or onsite?
Man:
To This Experiment, we’re not specifying a particular mode or type of delivery of the educational program. You would need to follow all applicable requirements, if, for example, you offered a distance education program.

But all - any requirements that already exist at the correctional institution or within your own institution for the method of learning including distance Ed would still apply. So, for example, if your correctional institution has specific rules about distance Ed, you would need to follow those under the experiment.

(Mike Kennan):
Okay. Must schools find a partner prisons to work with or with these institutions be assigned?

Man:
You would need to find - seek out the correctional institutions with whom you would partner. It’s the institution’s responsibility to do that.

(Mike Kennan):
Okay, thank you. And will there be any pretesting of students required?

Man:
We aren’t specifying any particular pre-tests of students, and again, that goes back to requirements that you, as an institution or you’re correctional facility or your accrediting agencies or state they already have.

We did - as we noted before, the same elig-basic eligibility requirements apply - high school diploma or equivalent, oh, or in limited circumstances, (ATB) in a career pathway program. But really, we’re talking about the educational requirements that you guys specify.

(Mike Kennan):
Okay. Let me see here. Any student outcomes - program outcomes or career outcomes we’re looking for? And you mentioned - obviously they would want to have employment opportunities post education, so are there any outcomes for the courses for the program besides that?

Man:
We’re looking. Just a minute.
Woman:
Now, at this point, we haven’t defined any specific student outcomes. We know that is a category that we want to look at and we don’t know if we want to narrow that down or if we just want to keep it broad-based and look at the outcomes of the experiment and determine what student outcomes are. But as we continue to develop this experiment, we’ll be more specific about reporting and evaluations later on.

(Mike Kennan):
Okay. And do you have any high demand degree or certificate programs that you’re looking at or desiring for this program?

Man:
We don’t specifically define those. And as we mentioned - as Holly mentioned earlier, there are a number of those kinds of definitions that are sort of - that we’re going to be working on and working through.

So we would be satisfied if the school went through a reasonable process to ensure some sort of employability in the area of where the incarcerated students intend or expect to live.

It could be a local or regional context. For example, you know, employment in the Baltimore, Washington, DC or that (whole corridor), that kind of reasonable process might include, you know, just to review just to make sure that there’s demand in the area for the occupation or training.

(Mike Kennan):
Right.

Man:
So we’re not specifying any particular field.

(Mike Kennan):
Okay. And what about credit transferability? Is that considered for students who must complete their program after release?

Woman:
I’m sorry, can you repeat your question please?

(Mike Kennan):
Is credit transferability - are you looking at the ease of credit transferability in its consideration for students who have to complete their programs after their release?

Woman:
Well, the ability to complete the program either by design, outside of the correctional facility for the correctional facility program or because they were released before they were able to complete it, that’s a requirement in the experiment. There has to be a way for them to complete the program so transferability would be a component of that.

(Mike Kennan):
Right.

Woman:
On the second round of vetting of the institutions, when we collect the additional information that would be something that we would ask and that we would look at. And because it’s a requirement, the experiment, I assume that would bear a little bit of weight in the decision process.

(Mike Kennan):
Okay, and do you have any types of control you’re looking at in this program, any definition of control?

Man:
Not at this time. We are still reviewing exactly how we will evaluate the experiment and whether there would be any specific kind of control group. And we will provide that information in a later time.

(Mike Kennan):
Okay, and then I have one last question. Do you have any minimum length of inclusion in the program for any of the selected schools want to get to that process?

Man:
No, we haven’t specified any particular length of time that the partnership would need to extend. And we also haven’t specified an exact length of time that the experiment will extend.

We hope to have the experiment go as long as we need to collect the data that we’re interested in. So we’re interested in partnerships obviously that last as long as possible. But we’re not setting specific limits on it.

(Mike Kennan):
Okay, thank you very much. That’s all I had this afternoon. Thank you.

Coordinator:
Thank you. Our next question is from Ms. (Deb Spark). Ma’am, your line is open.

(Deb Sparks):
Yes, thank you. I am currently associated with the (colleges) inside the prisons. And right now, the state of Ohio does not allow for degree seeking courses inside.

Can we, as a supplemental program, then, expand the programs we already have which are certificates that allow them to get a degree. Will that override the state’s requirement that we’re not allowed to offer degrees?

Man:
I don’t think we can say that. It sounds like that would be a determination the needs to be made by your state. And really, that’s going to be the deciding factor as to whether that’s allowable.

As long as the program is authorized by your accrediting agency in your state and otherwise meets Title IV requirements and you’re actually participating in the experiment, then that would be fine. But you guys need to make sure that that would work.
(Deb Sparks):
And the other part of that is that how would we - will we know how long this program will be in place? And I’m wondering if we have to then retract the degree after we go back to normal operation.

Man:
So we can’t give a specific timeline for how long the experiment will last. You know, as I said, we hope that it will last at least three years but we - it could go longer and possibly even shorter depending on the circumstances.

I think we do need to have a sense - and when you administer the experiment, that - of how you will sort of wind the program down. And in the past when experiments have ended, we have provided a great show of notice, at least a year, to institutions to wind down their programs.

And we will work with you on a case-by-case basis about how you wind the programs down depending on the circumstances. We don’t want to disadvantage any of your students because the experiment is ending.

(Deb Sparks):
Oh, that’s good to hear. Last question is, what is the whole timeline - I know October 2nd is the deadline for applying. When can we be expected to hear back and is the implementation going to be in fall of 2016?

Man:
At this time, we plan for the experiment to begin at the beginning of the ’16-17 award year. So that would be the fall of 2016. As to the exact timing of the application and approval process, we can’t say exactly but generally when we’ve set up these experiments around the time, we will be working through the second round of the applications likely in the winter. And we hope to be able to provide selections to institutions by the spring of 2016.

(Deb Sparks):
I hope its early spring.

Man:
Yes. So we do too.

(Deb Sparks):
And here’s the other part of that, is that colleges that wish to institute a degree and/or a certificate, at least 30 credit hours, of course have to be Title IV approved. And that means that we have to get those into the processing to be approved by our Ohio higher Ed department as well as Title IV. And that’s a process. That doesn’t happen overnight. So that’s why I’m concerned about timelines.

Man:
Yes, that makes perfect sense and thank you. And we certainly are working as hard as we can to get these decisions made to schools as quickly as possible. And yours is a very important challenge in its one thing you’re going to have to go through, but other institutions have other things that they’re going to have to get approved in order to do this. And so we are very cognizant of those kinds of things and we will work as fast as we can.

Woman:
Yes, and also keep in mind, we’re hoping that the experiment is ready by the fall of ’16-’17, but that doesn’t necessarily mean that you have to start at that point if you’re one of the institutions that are invited to participate.

(Deb Sparks):
You mean it could be extended if the approvals have not fallen in place yet?

Woman:
Right. Right.

Man:
That’s exactly right.

Woman:
Your start date to wait until the spring of ’17, whichever works.

March:
If necessary, that’s right.
(Deb Sparks):
Oh, that’s great. Thank you for providing that. I think those are all my questions. Thank you very much.

Coordinator:
Thank you. Our next question is from Ms. (Deborah Mann).

(Deborah Mann):
...answered and posed by other folks. So I am - I’m all set. Thank you very much.

Coordinator:
Thank you. Our next question is from Ms. (Stephanie Benton). Ma’am, your line is open.

(Stephanie Benton):
Yes, thank you. Considering that incarcerated individuals are a protected class, how do IRB requirements apply in this experiment?

Man:
That is a question that I don’t think any of us are on the table are qualified to answer. IRB requirements are generally sent by your institution in accordance with some certain federal regulations regarding research.

So we, as the Department of Education in this context, aren’t specifying exactly how those IRB rules might work. So that will be up to you and your institution to decide exactly how any research you performed, you know, in relation to this experience might occur.

But remember that the department is going to be carrying out the evaluation of the experiment in collecting data. So if you believe that the reporting requirements that we are specifying might run afoul with something in your IRB, you should certainly let us know. But in general, we have not heard that in the past.

(Stephanie Benton):
Okay, great. Thank you.

Man:
Sure.

Coordinator:
Question is from Mr. (Jim). Sir, your line is open.

(Jim):
Yes, thank you. My question is regarding the letter of submittal. In the Federal Register dated August 3rd, in the directions it said that the letter must be signed by the institution’s financial aid administrator.

And in the PowerPoint today you said we need to have two signatures, so we want to make sure we understand correctly, that we submit the letter with the right number of signatures.

Holly Langer-Evans:
You know, I think you’re absolutely correct and (Dave Musser), I think at the time we had the two signatures for the previous experiment. So for this one, I think we only require the one signature.

Man:
...letterhead and be signed by an institution financial...
Holly Langer-Evans:
Yes. Yes.

(Jim):
So the president can’t sign on behalf of the college - the institutional finance person does?

Man:
That’s right. Yes, in this case we are asking - it’s going to be exactly what was written in the Federal Register.

Holly Langer-Evans:
Yes, the Federal Register.

Man:
We definitely appreciate you bringing that to our attention. And so everyone who is on the call, please be aware that the signature that we’re asking for on the letter of application is your financial aid administrator’s signature.

Holly Langer-Evans:
Yes, thank you for pointing that out. My apologies for that.

(Jim):
No problem. That’s it.

Coordinator:
Thank you. Our next question is from Ms. (Jessica Hanley). Ma’am, your line is open.

(Jessica Hanley):
Thank you. I have two questions. This one is I just want to make sure I understand correctly that if we were to (finally be) approved for this, that we would be committing to basically an unknown timeline of how long this experiment would continue?

Man:
Not necessarily. You, as an institution, can always choose to back out of the experiment at any time if you determine that you no longer wish to participate.

(Jessica Hanley):
Okay, thank you. And my other question is then, if everything were to be approved, when all students that qualify for the criteria receive the Pell grant or would be a selected amount - a selected pool of students that received Pal?

Man:
All students to...
Woman:
All Pell...
Man:
All Pell eligible students will receive Pell under the experiment.

(Jessica Hanley):
Okay, thank you.

Coordinator:
Thank you. Next question is from Mr. (Jeremy Agee). Sir, your line is open.

(Jeremy Agee):
Yes, hello. Can you hear me?

Man:
Yes, we hear you.

(Jeremy Agee):
I’m curious about the differentiation here, and this is for folks that are in state and federal facilities. And whether or not there is any opportunity at the county facility level or if perhaps that’s not needed because people in the county are not precluded from Pell grants.

Woman:
You got it exactly right.

Man:
So students who are in local or county jails or - or correctional facilities are already Pell eligible.

Woman:
Yes, that includes juvenile detention facilities also.

Man:
Yes, so...
((Crosstalk))
Man:
Then those are not included in the experiment.

(Jeremy Agee):
Okay, because they’re already eligible for Pell grants?

Man:
That’s correct.
Woman:
Generally speaking, yes.

(Jeremy Agee):
And then one more question. Would it be acceptable to work with folks who are in a state prison and then preparing them for a two-year degree that articulates with a four-year degree so that they’re developing a sequential education then in the state prison bringing them to college readiness? Then they’re going into a two-year degree at a community college which articulates where the four year degree in a four-year institution.

Man:
Well, so I - make sure I - we may have to parse your question a little bit. But in general, a student in this experiment must be enrolled in an otherwise Title IV eligible program.

That could include a credential, a certificate. It could include a degree program. Or it could include all not less than two-year program that would - that fully articulates into a degree program.

The only - I want to be sure is, is that I’m not - be clear that you can’t have students just take a couple of courses or enroll in a couple of courses without actually being enrolled in an eligible program. That’s a requirement for the experiment.

((Crosstalk))
(Jeremy Agee):
...matriculated student.

Man:
That’s right. They have to be fully matriculated in a Title IV eligible program but that could include a not less than two-year transfer program.

(Jeremy Agee):
Okay, thank you, sir. That answers my question.

Man:
Sure.

Coordinator:
Thank you. Next question is from (Christine Hopkins).
(Christine Hopkins):
Yes, I think the gentleman ready for me may have already asked the same question. Are people in county jails eligible to participate? And if I heard you correctly, you stated that people in county jails are already eligible, and therefore, not in this experiment. Correct?

Man:
The - this particular experiment is waiving the restriction on students who are incarcerated in state or federal penal institutions from receiving consideration for Pell grants. All the other students that you mentioned are already eligible for consideration for Pell, and thus, the experiment does not apply to them.

Woman:
Yes, if you want more information on that, you have checklists and FAQs and Q&As on Studentaid.gov on incarcerated student’s eligibility for Pell grants. And it clarifies that students who are in local incarceration institutions and juvenile detention centers are still generally - can be considered eligible, amongst other things, for Pell grants.

(Christine Hopkins):
So you’re saying while they’re incarcerated, that eligibility, if possible, already out there.

Woman:
Yes.

(Christine Hopkins):
For jails. Because we’ve been doing this in reentry and in - we’ve been finding other sources so that’s good to know.

Woman:
Yes, we knew that there would be confusion on that. We released some guidance in a letter, I believe, earlier this year clarifying that students incarcerated in local and juvenile detention centers are still eligible to be considered for Pell grants because the found out there was some confusion out there in the field.

And so the letter is out there and in that same (IFAP) Web site where we outlined the Dear Colleague letter for the career pathway programs. And I think the title is fairly clear. It says something like, students - eligibility for students incarcerated in local penal institutions or in juvenile detention centers. I apologize for not knowing what it is offhand, but.

(Christine Hopkins):
Well, that’s good to know. And of course, I will be doing for the - what did you say that site was that I can go into?

Woman:
It’s www.IFAP - I, as in igloo, F as in fat, A as in apple, P as in Paul, dot, E-D, like education, dot gov, like government.

(Christine Hopkins):
Okay. Okay. Well, thank you very much. Okay.

Coordinator:
Thank you. The next question is from Ms. (Karen Walker). Ma’am, your line is open.

(Karen Walker):
Hi. Can you hear me?

Man:
Yes, we can hear you.

(Karen Walker):
Hi.
Man:
Hi there.

(Karen Walker):
Hi. So one of my questions is, are we allowed to be selective in the students we allow to participate due to their academic performance? Or do we have to accept every student from the state facility that wants to participate?

Man:
No, no. So you certainly can apply any admission criteria that you choose to apply just as the correctional institution can apply any restrictions on participation that they choose to apply. Both of those are completely within your discretion.
(Karen Walker):
Is it also in our discretion to limit the amount of credit hours they’re allowed to take or how many hours are you suggesting that they start off with?

Man:
We’re not going to specify any specific amount of hours that they need to take. And we wouldn’t specify that, you know, you could - that you weren’t allowed to limit the amount of hours that they take, as long as the student can make, generally, progress towards a credential while they’re in the experiment and taking classes.

(Karen Walker):
Okay, I just have a couple more. Will the students receive the full amount of the Pell grant allowed automatically?

Man:
Well, I certainly wouldn’t want to see automatically. So the same calculation requirements for Pell will apply. It will have to do with the student’s estimated family contribution - will be considered.

The amount of coursework the students taking will be considered. All of the same things that apply for any student when you calculate their Pell grant, will apply in this context.

(Karen Walker):
So parental - if the student is independent, their income would be considered.

((Crosstalk))
Man:
Sorry, can you repeat that?

(Karen Walker):
If the student is of the age to be considered a dependent, would parental information be required?

Man:
Yes. Yes, exactly.

((Crosstalk))
Woman:
So would they submit the FAFSA, too - sorry.
(Karen Walker):
So they have to do a FAFSA, right?

Man:
Correct.

Woman:
They will have to do a FAFSA. Remember the FAFSA is required for Title IV eligibility, which is what Pell falls under. So any student who is applying for a federal Pell grant under this agreement will need to do a FAFSA.

Man:
And that is a really good point (Kerri). And I want to be very, very clear that the process for getting the students in this experiment to fill out and complete all the requirements for applying both your institution and for financial aid through the FAFSA is something that you, as an institution, would need to work out likely with the correctional facility in order to ensure that the students can do that in a timely way so that you can prepare them to get their award.

(Karen Walker):
It seems like that would automatically qualify possibly for a special circumstance if, you know, because they don’t have any income generally or...
Man:
So we can’t give you any particular guidance on that at this time. And we - if you have specific questions about those kinds of situations you can certainly ask. But at this point, we don’t want to say that there’s a blanket special circumstance for these students. That’s not the case.

But there may be - it may be that you, as an institution, decide that a certain student has special circumstances as a result of his or her incarceration, they would want to apply professional judgment. And that’s fine. You have the same discretion that you always would, as the financial aid officer, to make those professional judgments.

(Karen Walker):
In the cost of attendance is just limited to tuition fees and textbooks, say, that I’m assuming that the students would never be eligible for a refund of the Pell grant. Is that correct?

Man:
That’s not exactly true. Although happen is you will simply have to follow the Pell chart using the cost of attendance as we just - as you just mentioned, that only includes tuition fees, books and supplies.

The Pell chart could result in - depending on what your exact charges are, you know, you might have a $50 overage or something like that, depending on exactly how that plays out.

So it is possible for students to receive a small credit balance under the requirements in this experiment. And it would be up to you guys, at the institution, to figure out how to handle those cases.

(Karen Walker):
Okay, I have one more. I guess we would be able to apply satisfactory academic progress standards and put them on a warning semester and then take away their aid if they’re not (meeting) progress, correct?

Man:
You would have to have to apply your academic progress standards for students in these programs and you would need to apply it consistently. That’s right.

(Karen Walker):
Thank you.

Man:
Sure.

Coordinator:
Okay, our next question is from (Val Tensis). Your line is open.

(Val Tensis):
Thank you. I apologize if this question has already been asked or - I’ve got a couple of questions, if either of them have been asked. I lost connection momentarily little while ago.

But my first question is, does your organization have anything in mind regarding target numbers of participants? In other words, like, what would be considered a reasonable number of students that participate per year?

Man:
Are you asking within your program are we looking for a specific number of participating students in your particular program? Is that your question?

(Val Tensis):
Right. I mean, surely this is been discussed in - and you that I thinking maybe 50 per year for institution is a reasonable number, 20, 200, (anything like that)?

Man:
We haven’t identified or discussed a target number. I would say the more students to have participating in your particular experiment, the better because that will give us a more valid sample.

(Val Tensis):
Right.

Man:
Which - because the whole point of the experiment is for us to learn something about the impact of providing Pell grant funds to incarcerated students. So the more, the better, but we’ve not specified, nor do we have in mind, a target number.

(Val Tensis):
Okay. And my second question is, can we have non-college partners for certain services. For example, we’d like to work with whatever community social service partners to provide transitional service.

Man:
Yes, that would be fine. I would note that any - just, again, as it always is, if you have someone providing Title IV services specifically for the students, you need to report them as a third-party servicer.

But it’s certainly permissible and comment that, they would encourage schools to seek out other organizations if they feel those organizations could provide those support services to students.

(Val Tensis):
Okay, thank you. And last but not least, Can a college participate in more than one ESI experiment? And I ask this because our college is also participating in the experiment for Competency-Based and Prior Learning Assessments. Will this hurt us, help us, become ineligible or will it have no effect at all on our application in this experiment?

Man:
No, it will have an effect on your application and you would be permitted to participate in more than one experiment.

(Val Tensis):
Terrific. Thank you.

Man:
Sure.

Coordinator:
Thank you. Our next question is from Mr. (Daniel Nevits). Sir.

(Daniel Nevits):
Hi. Thank you. My questions have been answered by the previous callers, but I appreciate it.

Coordinator:
Thank you. Our next question is from Mr. (David White).

(David White):
Hello. Thank you. We filled out a form of application for this program and I guess I wonder if that takes the place of the letter or am I mistaken somehow? Wasn’t there form that was published they could be submitted as an application for this program? I think are grant to permit submitted it.
Man:
No, so that might have been something different. The only thing that we have published about this experiment to date is the Federal Register notice that we published in August and the training that you just went through. There’s no specific form for applying for the experiment. That might have been something else.

(David White):
Okay, that answers my question. I appreciate it. Thank you.

Man:
Thank you.

Coordinator:
Another question from Ms. (Lewis). Ma’am, your line is open.

Ms. (Lewis):
Thank you. I wondered if you could talk a little bit about what the reporting requirements will be like for the financial aid office for the experiment but as well as the participants - the student to have to go through the (COD) system. Are there special things that we’re going to need to be reporting through those systems as well?

Man:
So we don’t have, as I mentioned before, specific reporting requirements that we are able to provide at this time. However, we would mention that we will expect schools to provide identifying information for all the students who are in the experiment who receive Pell under the experimental waivers and modifications.

And we’ll give you specific instructions about how to do that and we’ll provide information about any other data that we’ll need as part of those reporting requirements but we don’t have those at this time.

Woman:
But can you predict at all whether we would need to be changing or reprogramming systems?

Man:
I can’t. It depends on your own system. It’s likely the data that you enter will be entered through the department’s system, so the interfaces that you already have with that system could be affected but we can’t say at this time what that might look like.

Woman:
And then secondly, can you talk a little bit about what kind of standards - if you have standards or particular programs that you’re going to be looking for in terms of the (counseling) and transitional (kinds of reports)?

Man:
You know, I don’t think we have any preconceived expectations in that regard. We’ll just have to look at each application as it’s submitted. And we expect to learn from you some creative ideas as to how you plan to approach some of those things.

Woman:
Okay, thank you.

Coordinator:
Thank you. We have other questions from Mr. (David Desabato). Sir, your line is open.

(David Desabato):
Hi, and thank you for holding the Webinar today. I had a question regarding non-Pell students and addressing their needs. Could you go into that a little bit? And part two of that question would be, if we’re addressing non-Pell students, to they have to remain in the parameter of five years or less or would we be offering classes to anybody that’s in the institution?

Man:
I’d just remind you again that the experiment simply waives the restriction on incarcerated students in state and federal penal institutions being considered for Pell. It does not waive any of the other restrictions that are germane to this population including other Title IV eligibility, for example, other costs associated with traditional higher education. So it is restricted to waving the restriction on students receiving consideration for Pell grant.

(David Desabato):
Well, then, what was meant by the phrase, “non-Pell students?” I thought there was a comment in there that said that the school would have to be prepared to address their needs as well.

Man:
Are you referring to the Federal Register notice or what’s your reference?

(David Desabato):
I’m pretty sure that it was in there. I don’t have a directly in front of me but we’ve been discussing that over the last two meetings and we were just trying to find some clarification on that.

Man:
I think this one might be one that - if you like to send us an email and provide more detail about exactly where you found this particular reference, we would be happy to look at it but...
((Crosstalk))
(David Desabato):
That’s fine. Yes, that’s fine. All right, thank you so much.

Man:
Yes, you’re welcome.
Coordinator:
Thank you. Our next question is from (Michelle) your line is now open.

(Michelle):
Hi. I think my question was answered. I just want to clarify that the award amount follows a regular Pell award schedule based on the student’s enrollment status.

Man:
Based on the enrollment status, (EFC), et cetera, all of the same things that you would consider for any student, you would consider in this experiment.

(Michelle):
Okay, great. And can use anything - I know you’ve said you haven’t figured out all the reporting requirements yet. Will the correctional facilities be required to do any reporting?

Man:
That’s a very good question, something that we are still looking into. When we describe reporting requirements, however, we are referring directly to the institution of higher education that is participating in the experiment. And so the institution is the one that’s responsible for fulfilling the reporting requirements that we’re laying out here.
(Michelle):
Okay, so the correctional facilities will not be part of the application process at all? It will just be through the primary institution and then everything will be funneled through that institution?

Man:
That’s correct.

Man:
That’s right. I mean, the penal - I could see the penal institution contributing to some of that data the institution may be asked to report. But the institution itself will be doing the reporting to the department.

Man:
Yes, that’s right.

(Michelle):
Okay. And then my other question is, how will the money be funneled? Will the money get granted to the student? It - how does it go to the student or does it go to the institution or?

Man:
The same way we direct Pell grant funds to your other students, to the institution.

(Michelle):
Okay.

Woman:
Yes, Pell grant awards are student specific. All Pell eligible applicants are awarded the funds based on the information they complete on the FAFSA. That’s why the student has to complete the FAFSA. The student has to be determined eligible in your eligible program and then, you know, the Pell grant award depends on the student’s enrollment status, the student’s (characteristics), so.

(Michelle):
Right.
Man:
But, your institution, will ultimately be responsible for administering, disbursing, those funds.
Woman:
Right.

Man:
That’s right.
(Michelle):
Okay. Okay, I just - yes. Okay, thank you very much.

Coordinator:
Thank you. Next question is from (Alice). Ma’am, your line is open.

(Alice):
Hi, good afternoon, thank you so much. I had a question about non-credit occupational training programs and whether we’d be able to use that for Pell.

Man:
Well, it depends on what you mean by non-credit occupational programs, but so I’ll just say we can’t say for certain without really going through all the details of your program, which we don’t have time for today unfortunately.

(Ms. Sallers):
Okay.

Man:
But in general if the program is approved by your accrediting agency and is authorized by your state it can be title IV eligible, so those two things with those two requirements among other - all other title IV program eligibility requirements have to be met. And whether that would be true for this particular program is - it could be a quite complicated answer, but we’d be happy to look into it if you get further down the road.

(Ms. Sallers):
And is there - do you know is there someone in your office that we could talk to about the process so - of applying for Pell for these occupational training programs?

Man:
Yes, actually, and that question should be referred to your regional case teams. They’ll be the ones that make the ultimate decision as to the eligibility of your program. So that’s - there’s an important distinction here. You’ll be submitting - if you have such a program under this experiment you’ll certainly need to submit your application to the experimental sites team and we will do all of our work on the screening etcetera. But if you need to get that program approved you’ll have to go through your regional case team, and they’re the ones to ask the questions of.

(Ms. Sallers):
And that - we can find their contact information on your site.

Man:
On studentaid.gov, that’s right.

(Ms. Sallers):
Okay, thank you so much.

Coordinator:
Thank you. Our next question is from (Miss Jennifer Evelcruller).

(Jennifer Evelcruller):
Good afternoon. I have a couple of questions. The first question is are students going to be exempt from verification if they’re selected by the department of Ed?

Woman:
No. No, they’ll still be subject to verification requirements. That’s not being waived.

(Jennifer Evelcruller):
Okay, also, how many schools will you select for the experiment?

Man:
We don’t have a predetermined number of institutions at this time, so we’re going to review each institution as they express interest in participating in the experiment and go from there.

(Jennifer Evelcruller):
Okay, also how much funding is set aside to fund the experiment?

Man:
By funding do you mean Pell grant dollars?

(Jennifer Evelcruller):
Yes.

Man:
That’s - you know, that’s - there isn’t a budgeted amount for Pell grant dollars.

Man:
We haven’t specified an amount, but you know, the department will be looking at the volume of applications that we get and we’ll have to make those decisions once we have a better sense of exactly how many institutions are interested.

(Jennifer Evelcruller):
Okay, and one more question, on the cost of attendance, is this going to be tuition fees and books? Is it going to be - so each student is going to have a different cost of attendance based on how many hours they’re in? Or is it still going to be - it’ll still be based on full time tuition fees?

Man:
It’s just the way that you would calculate a Pell grant in any other circumstance. It’s based on the full time school year cost of attendance, but in this case that cost of attendance is still limited to tuition fees, books, and supplies.

(Jennifer Evelcruller):
Tuition fees, okay. One more question, you said that you would like to have at least a three-year experiment, so we’re talking that if this is passed it would probably be at least a good four years or so before schools would have to implement it, correct?

Man:
I’m sorry, I’m not sure I understand the question. So we expect the experiment to begin with the ’16-’17 award year and extend for three years following that time.

(Jennifer Evelcruller):
Okay, and then if approved then it would be in effect for everyone else if they don’t get chosen for the experiment at that point.

Man:
We haven’t made any decisions about - I think what you’re asking, correct me if I’m wrong, is you’re asking if there’s already a plan to move this beyond an experiment to the entire country?

(Jennifer Evelcruller):
Yes.

Man:
There is no such plan at this time. That would require a statutory change by Congress.

Man:
Right.

(Jennifer Evelcruller):
Okay, okay, I think that’s it. Thank you for your time.

Man:
Thank you.

Coordinator:
Thank you, another question from (Mr. Rolph Wallace). Sir, your line is open.

(Rolph Wallace):
Thank you. I’m not sure if this is addressed previously but I’d like clarification on the tracking of the disbursement of the funds. Will they go directly to the post-secondary institution, or will they be disbursed to the student which will then have to have the money transferred to the post-secondary institution?

Man:
No, it’ll go directly to the post-secondary institution and you’ll be responsible for determining how it gets applied at that point.

(Rolph Wallace):
Okay, I’m all set. Thank you very much.

((Crosstalk))
Man:
Still there?

Coordinator:
Excuse me, are we ready for the next question?

(Rolph Wallace):
Yes, I’m all set, thank you.

Coordinator:
Okay, thank you. We have (Miss Candice Aldridge). Your line is open.

(Candice Aldridge):
Hi, my question, one of my questions was already answered for the documentation on whether or not the students still have to complete verification or not. At the same time though, will be at the institution - or our institution’s discretion as well as whichever correction facility we work with in regards to communicating with them in regards to if they get some verification, how will we be able to get them the documentation if they were listed as a dependent student? How will we be able to go about getting the parents’ information, their tax transcripts, everything like that for the verification itself?

Man:
Yes, those are all really good questions and ones that we would expect the institution and the penal institution to work out a process these for doing just that.

Woman:
Yes, just keep this in mind as you develop that process.

(Candice Aldridge):
Yes, okay, thank you.

Coordinator:
Thank you. Our next question is from (Mr. Smith). Sir, your line is open.

(Mr. Smith):
Thank you. I have a couple of questions. If an institution is selected, what type of cost can the Pell funds pay for? I’m speaking specifically if it’s more of an occupational track example, maybe automobile repairs, something like that, can Pell grants be used to pay for some of the materials?

Man:
Well the restriction is that the Pell grant cost of attendance is limited to tuition, fees, and mandatory books and supplies, however you define that.

(Mr. Smith):
Thank you. Another question is if correctional program participant chooses to drop out of the program after starting, will the correctional participant be required to pay back the Pell grant funds provided?

Man:
So I think you’re asking, so if the participant withdraws during a term or the payment period, however you set it up, that student would be subject to the return of Pell requirements and your institution would have to do the same kind of calculation that they would in any other circumstance. However, we’re not saying that a student who drops out has to repay all of his or her Pell grant funds as they received them to the experiment. We all - you would apply the same rules for withdrawals that you would for any other student.

(Mr. Smith):
Thank you.

Coordinator:
Thank you. Another question from (Mr. Jeff). Sir, your line is open.

(Mr. Jeff):
Yes, thank you. When we started the Q&A you mentioned during Round One we’d simply have to you know, submit a letter that expresses interest, but I’m going to refer to the federal registry notice where it says supplementary information and then it mentions that but then the last paragraph says please include in the letter a listing of academic programs considering for inclusion, and then an estimate of the number of participating students. So do you want projected numbers as well during this first initial round?

Man:
Yes, I probably could have been clearer. What we want exactly what the federal register notice says we want, but what I think I was trying to clarify for that earlier question is that there isn’t an application per se. It’s a letter of interest with - that includes the material and the information that we request in the federal register notice. Thank you for clarifying that.

(Mr. Jeff):
Okay, so then if we’re doing a projected number of participants, you know, over like a three year period, because you’re projecting this to be at least a three year program, or how do you want us to frame that?

Man:
Yes, what we intend there is that you give us your best estimate of how many participants you expect per year, you know, per year in the initial year, not over the life of the program.

(Mr. Jeff):
Okay, so for the first year per program.

((Crosstalk))
Man:
Yes, give us - that’s going to give us some idea of the scope, the size and scope of the program you anticipate.

(Mr. Jeff):
Okay, and then like anything that’s Pell grant eligible obviously but does that include like certificates as well as degrees?

Man:
Any program that is otherwise title IV eligible could be included under this experiment including non-degree certificate programs, that’s right.

(Mr. Jeff):
Okay, so if they get two certificates or two degrees or any other Pell grant eligibility then we could count them twice, for example?

Man:
There could be very limited circumstances where they could get two degrees. Obviously they cease to be Pell eligible if they get a bachelor’s degree, but yes they could get a certificate, then an associate’s degree, then a bachelor’s degree, yes, yes, exactly.

(Mr. Jeff):
Okay. All right thank you.

Man:
Thank you.

Coordinator:
Thank you, another question from (Mr. Joe Carver). Sir, your line is open.

(Joe Carver):
Hi, our University currently works with correctional facilities to allow inmates to participate in degree programs. Would this suffice to meet the conditions for partnering with one or more state or federal correctional facilities provided that that facility helps the eligible students submit a (FAFSA)?

Woman:
I’m sorry, could you repeat that question again please?

(Joe Carver):
Yes, if an institution, post-secondary institution is already offering correctional education services with facilities, correctional facilities, would that suffice to meet the partnering conditions provided that the correctional facility helps the eligible students to submit the (FAFSA), or is there some other kind of formal agreement that has to be made between educational institution and the correctional facility?

Man:
I think you’re asking you know, if you already have an arrangement in place with a correctional institution, can you participate in this experiment under that agreement, and the answer is absolutely yes. And I think you described it actually very well in your question. You would need to I think enhance that agreement in order to ensure that students have all - have everything that they need in order to apply for aid and fulfil the requirements of the experiment. But a preexisting arrangement would certainly be fine to be included in this experiment.

(Joe Carver):
Thank you, second question, there are concerns about the additional time commitment that may be required with some of the reporting requirements and since not all of those have been fleshed out completely can an educational institution submit an application and will they learn of those reporting requirements pre-PPA being signed and then make that determination if they want to be part of the experiment or not provided what those time commitments are through the financial aid department?

Man:
It’s difficult for us to say exactly when we’ll have the reporting requirements to you the institutions. I would say that even if you signed a PPA and amendment and the department executes it, if - when we provide the reporting requirements you determine that it would be sort of an administrative burden that you couldn’t take on you could then choose to back out of the experiment before actually offering any aid to students.

We’re not going to hold you - as responsible or require you to continue participation if you determine at that point that you can’t fulfill the reporting requirements. But we will try to get those reporting requirements to schools as soon as we can in order for you to have a good sense of whether that’s something you want to actually comply with.

(Joe Carver):
Super. Thank you, that’s all the questions I have.

Coordinator:
Thank you. For our next question we have from (Mr. Mach). Sir, your line is open.

(Mr. Mach):
Hey, thank you very much. I have a couple of questions related to our plan to propose opening online degree completion program to prisoners in Washington state. The first question relates to partners. I heard earlier in one of the responses that it’s fine to include third party services and partners, but I wonder how best we can describe those partnerships in our letters.

Man:
Hi, in your letters to the department?

(Mr. Mach):
Yes, the reason being that our degree is designed as a BA degree completion program, and so it’s well suited to students who have AA degrees or enough credits to qualify for an AA degree already, and we have a number of partners in Washington state providing those educational opportunities to prisoners, and they would like to partner with us, and so we wonder how to describe that partnership in the letter to you at the department of education.

Man:
Well you wouldn’t provide all that information in your letter of interest that you submit in before October.

(Mr. Mach):
Okay.

Man:
That’s not something we’re looking for immediately. However the second round of the application is going to include a lot of questions about the mode of the program, the type of delivery, etcetera, and it’s likely that you could provide some additional information in response to some of those questions when we get to that round of the application.

I would point out that just like any title IV eligible program the program must be provided primarily by the post-secondary institution itself. We have certain limited options for contractual agreements, but if another entity is actually providing your program it can’t be more than 50% offered by the non-eligible entity.

(Mr. Mach):
Got it.

Man:
We can certainly look at that in more detail when we get to that part of the application process.

(Mr. Mach):
Okay, and the other part of making it work is the underlying program involves providing incarcerated individuals with tablets or other computer program - computer supplies in prison, and can we list those as mandatory supplies?

Man:
I think that’s a good question and one of the reasons why it’s so important that the institution is partnering with the penal institution. There’s lots of aspects to your question that we can’t answer.

(Mr. Mach):
Okay, thanks.

(Kerri):
Before we go onto the next question, since we’re talking about programs and partnerships between the post-secondary institutions and the correctional facilities, I want to bring (Lowell) in for a second to talk about some additional resources that the department has to help as you continue to consider and develop these programs. (Loel), are you there?

(Loel):
Yes, I am. Thank you, (Kerri), and welcome, everyone, to this Webinar. I just wanted to flag a couple of resources today. The first thing that I’ll mention is that on September 30th, at 3pm the department of education will be holding a Webinar. This Webinar is titled strategies for establishing effective partnerships between education institutions and correctional facilities, and this Webinar will be an opportunity for new and existing programs to hear from people who have been operating prison-based post-secondary programs for quite a while.

If you would like to access this Webinar you can go to http://educate.webex.com/educate. The meeting number to access this Webinar is 740797825 and the meeting password is OCTAE. I’ll also put this information up on the department of education’s correctional education Web site, and as opposed to reading off the hyperlink I’ll encourage you to simply Google search department of education correctional education, and you’ll be able to find additional information about this September 30th Webinar.

I also encourage you to take a look at some of the other resources available on the department of education’s correctional education Web site, including research on effective practices for offering institution based programs. It’s also important for you in trying to identify resources to take a look at some of the information available, made available by the department of justice, specifically the bureau of justice assistance.

They have some wonderful TA documents and resources, and I’d also like to highlight that the national reentry resource center has made a number of resources available online as well. So all of that information can be found via the department of education’s correctional education Web site and I encourage you to visit it.

Woman:
Okay, thank you, (Loel). We can go on to the next question.

Coordinator:
Okay, our next question, (Miss Butler), your line is now open.

(Miss Butler):
Oh, thank you so much. Can you hear me?

Man:
Yes, we can, go ahead.

(Miss Butler):
Okay, I just wanted to make certain. I believe my question has been answered, but I did want to expand on the question concerning the (unintelligible) which you addressed and my question I guess has to do with the disbursement for the students and how they’re going to receive those, since typically speaking, a lot of large institutions do everything electronically, how we were physically going to make sure that these disbursements are given to the students and whether they would have access to any kind of online capabilities.

And I’m sure you may not be able to answer that specifically but I didn’t know if anyone else had any other recommendations on how to ensure that each individual student receives the funding and also any refund that might be applicable.

Man:
Yes, I think that’s a really good question, and one that you’ll need to work through the answer with the penal institution and your own institution. That’s why - another - yet another reason why we so highly recommend that you - that this is an institutional wide effort of implementation that includes the business office and registrar and a number of other campus officials because of questions such as those.

But we wanted to be very clear that we do understand that concern, especially with regard to potential credit balances that could go to students, and we’re going to take it back and think about how that - if we can provide any more guidance on it, but (Greg)’s right. Primarily you’ll just have to work that out in your own policies and procedures with the correctional facility.

(Miss Butler):
Okay, thank you very much.

Woman:
We have about six more minutes before our session ends, so I think we can take a few more questions.

Coordinator:
Okay, we have another question from (Mr. Bob Evans). Sir, your line is open.

(Bob Evans):
Okay, thank you. I’m with Lee College and we currently teach within the Texas department of criminal justice, and for the fall semester we have close to about 900 students and the question has to do with the likely to be released within 5 years statement. We currently have three dates that Texas offenders are given. One is an initial parole review date. Another is a projected release date which all offenders do not receive, and the final is the maximum sentence date.

So the question has to do with which date are we looking at? Currently in Texas we go by the initial parole review date which opens up the opportunity for more to be involved with the program, so is that the date that we’re looking at when we say a five-year hard release date?

Woman:
Well we will continue to develop what we mean by likely to be released within five years because we know there’s especially throughout the states and throughout - even within different convictions and charges there may be different meanings for the term release. And so at the moment we’re looking at release within the definition that the student is no longer incarcerated in the state or federal penal institution.

But we are aware and will work with different stakeholders probably including the department of justice about how we’re going to define release in consideration with parole and parole hearings and things of that sort, but that’s something that we’re aware of and that we’ll continue to develop as we look at the experiment.

But remember even in the federal register notice we’re using the term likely to be released and priority given to those students. So I wouldn’t really look at that right now as a hard requirement but rather as something that we would prefer within the context of this experiment.

(Bob Evans):
So okay, thank you.

Coordinator:
Thank you, and next question...

Woman:
We have time for one more question.

Coordinator:
Okay, thank you. From (Mr. Brian Walsh). Sir, your line is open.

(Brian Walsh):
Thank you very much. My question is about the role in round two that department of corrections will play. What do you expect I should tell our department of corrections what their role will be in helping us with the application process, information that they’re going to need to provide, will we need letters of support from the secretary of corrections? Things like that. Thank you.

Woman:
Well generally speaking it really can be - the information that we’ll expect in round two will be information that you give us, but we’ll make the assumption in some places that you would have probably been in conversations with correctional institutions so you can give us some projections about certain aspects of your program, so it’s whether or not it’s something that you ask the correctional institution to do for that part depends on you and your process. It may just be information that you have and you include when we ask for the information.

(Brian Walsh):
Okay, thank you. So would there be a requirement for a - some kind of documentation from the department of corrections stating that they are supportive of the process etcetera, similar to the way that the department of Ed has asked for evidence from corrections institutions in the past?

Man:
That’s a good question. We haven’t finalized the exact documentation requirements for the experiment, so we will take back your question and we will let you guys know at a later time exactly what we’re going to require in terms of documentation. Primarily the second round will be your responses to the questions that we answer, but we haven’t actually set the - or we haven’t nailed down exactly what we’re going to need to ensure that the arrangement is in place.

That is a requirement, you will have to keep that documentation on hand at your institution during the entire phase of the implementation of the experiment, but we’ll get - we’ll let you know if there’s anything you need to provide to the department.

(Brian Walsh):
Great, thank you very much.

Woman:
We actually can take one more question. We have two minutes left. Is there one more question in the queue, (Christine)?

Coordinator:
Yes, we have from (Miss Erin Sellinger). Ma’am, your line is open.

(Erin Sellinger):
I wondered if you could talk about the criteria you’ll be using to determine which institutions are invited to participate in the experiment.

Man:
Yes, I think you’ll find if you reread the federal register notice, I think the things that we’re going to be considering are included in that.

Woman:
Yes, the federal register notice kind of outlines what we’ll be looking at for the round one, which is your institution administrative, the title IV aid, and a little bit around two, but that as much as information as we can give about the vetting process right now is in the federal register notice.

(Erin Sellinger):
Okay, several of the questions today have focused on numbers within the size and scope of the program and I was concerned that you were preferentially leaning toward urban areas. Is that...?

Man:
No, not at all. In fact, I think I said that we don’t have any preconceived ideas in terms of size of program. We were just asking for the number, your best estimate of the number of participants in the first year to give us some sense of what the size and scope of your program might be so that we can gauge that volume of additional students throughout the experiment, but we don’t have any preconceived ideas on that.

(Erin Sellinger):
Okay, thank you very much.

Woman:
Well, it’s 3 o’clock so we do have to end the Webinar and I would like to thank you all for attending and your patience. We will be having subsequent follow-up sessions, so be on the lookout for another electronic announcement and we’ll let you know the other sessions that we’ll be having, and on behalf of FSA thank you for your patience and we will be posting this Webinar to our ESI Web site and we will let you know that.

And because we know who attended, we’ll send you out a little note letting you know that so other people can view the session and you can also watch it again and listen to the Qs and As as well. So thank you again and you all have a good day. Bye bye now.

Coordinator:
That concludes today’s conference. Thank you for your participation. You may now disconnect.

END

PAGE

