

Federal Student Aid
2006

Dear Federal Student Aid Colleagues, Partners and Customers,

I am pleased to present Federal Student Aid's FY 2006 *Annual Report*. Last year marked a period of many successes for Federal Student Aid. We disbursed more than \$77 billion in aid to over ten million students and their families while reducing the operating cost to disburse these funds. This represents the largest annual disbursement of federal student aid to more students at lower operating cost than any other time in history. It is noteworthy that nearly 95 percent of Federal Student Aid's approximately 14 million applicants now use *FAFSA on the Web* to apply for federal student aid, an incredible adoption rate for what was an entirely paper-based process only a decade ago. This conversion from paper to electronic applications saves millions of dollars annually in processing, printing and postage costs.

While disbursing this record-breaking amount of federal student aid to students and families, Federal Student Aid faced several challenges in FY 2006. During the year, we continued to provide much needed support to schools, students and families affected by the hurricanes that struck the Gulf Coast region in August and September 2005. Additionally, we provided monitoring and oversight of closed schools and impacted schools, lenders, and guaranty agencies to ensure proper administration and payment of Title IV funds in accordance with all issued emergency guidance. We also implemented strict financial controls around relief aid provided to schools in accordance with all Office of Management and Budget (OMB) guidance.

Pandemic flu preparation and readiness was identified as a national initiative and Departmental priority, and Federal Student Aid needed to develop plans to ensure the continuity of our business operations and delivery of federal student aid to be fully prepared should a pandemic flu outbreak occur. We also are in the process of developing guidance for schools and other Title IV program participants to assist them in the event that a pandemic flu outbreak impacts their ability to administer the Title IV programs.

Finally, passage of the Higher Education Reconciliation Act (HERA) in February required that Federal Student Aid implement over 65 new or changed statutory provisions. This implementation required almost every Federal Student Aid business function and supporting system be modified to support the provisions by July 1, 2006, less than five months after enactment of the HERA. The most significant of these was the design, development and implementation of two new grant programs, the Academic Competitiveness and National Science and Mathematics Access to Retain Talent (SMART) Grant programs, as well as a new loan program for graduate students, the Student PLUS loan program. All three of these new programs, including the development and delivery of training sessions to over 10,000 financial aid administrators and other program participants, were implemented by July 1, 2006.

Notwithstanding the challenges and opportunities discussed above, we maintained our focus on our long-term strategies to identify new and innovative ways to improve the accuracy and efficiency of aid delivery through new technology solutions. We launched the Integrated Partner Management solution, which will provide an end-to-end view of Federal Student Aid's approximately 10,000 operating partners, improving the management of partner interactions and supporting the delivery of Title IV funds. We improved the performance of and reduced the cost of operating our supporting technical infrastructure by awarding a new contract for the operation of Federal Student Aid's Virtual Data Center. The Virtual Data Center provides a single computing environment for hosting all of Federal Student Aid's information technology resources.

Additionally, one of our core responsibilities is to ensure that student aid under the Title IV programs is delivered directly by Federal Student Aid and through school, lender and guarantor participants in a manner that reduces the vulnerability of these programs to fraud, waste, abuse and mismanagement. Included in our many initiatives was the development and implementation of standardized processes across Federal Student Aid's 10 regional offices

for reviewing the over 6,000 schools that participate in the Title IV programs for compliance with program requirements. We also improved the methods for monitoring guaranty agencies' compliance with required reserve ratios. As a result, this year, several agencies have been asked to submit management plans for improving their reserve ratios. We also successfully implemented and completed the full testing of Federal Student Aid's financial reporting internal controls under the new OMB Circular A-123, *Management's Responsibility for Internal Control*, Appendix A revisions.

Finally, in FY 2006, Federal Student Aid began the full-scale implementation of our multi-year enterprise communications strategy that was launched in FY 2005. This strategy was developed to better articulate the benefits of postsecondary education, raise awareness of federal student aid programs and improve consistency across all communications to Federal Student Aid's many stakeholders. We began a comprehensive public service campaign utilizing media, print and Web executions to increase Federal Student Aid outreach to targeted, underrepresented populations.

These achievements, and many others, were the result of the hard work and dedication of the nearly 1,100 Federal Student Aid staff that work with diligence, determination and a passion to serve our customers. I am honored to present this report on their behalf.

Theresa S. Shaw
Chief Operating Officer

FY 2006 ANNUAL REPORT

Management Discussion and Analysis	5
Mission and Organizational Structure	6
Performance Goals, Objectives and Results.....	10
Analysis of Federal Student Aid’s Financial Statements and Stewardship Information.....	18
Analysis of Federal Student Aid’s Systems, Controls and Legal Compliance	22
Improper Payment Information Act (IPIA) Reporting.....	24
Possible Future Effects of Existing Events and Conditions	25
Limitations of Financial Statements	26
Annual Program Performance Report.....	27
Annual Program Performance	28
Legislative and Regulatory Recommendations	35
Annual Bonus Awards.....	36
Possible Future Effects of Existing Events and Conditions	37
Report of the Federal Student Aid Ombudsman	39
Message from the Chief Financial Officer.....	40
Principal Financial Statements and Notes to Principal Financial Statements	43
Required Supplementary Stewardship Information.....	72
Office of Inspector General Transmittal Letter	75
Report of Independent Auditors.....	77
Report on Internal Control	80
Report on Compliance with Laws and Regulations.....	89
Management’s Response.....	93
