

VETERANS BENEFITS ADMINISTRATION

Wednesday July 31, 2013


U.S. Department of Veterans Affairs

Why Have Compliance Surveys?

The purpose of a compliance survey is to prevent deficiencies and violations, as well as to identify and correct them when they are found.

- Insure facilities and their approved programs comply with the law.
- Cooperate with the State Approving Agency.
- Verify prompt and accurate payments are made.
- Identify training issues and provide needed assistance.
 - Correct discrepancies.

When Are Surveys Conducted?

As required annually by 38 U.S.C. Sec. 3693(a)

100% of facilities with 300 or more students

100% of NCD, OJT, Apprenticeships and Flight

Additional surveys as determined by VA

How Are Surveys Conducted

Remote

On-Site

VETERANS BENEFITS ADMINISTRATION

Choosing Files For Survey

- Minimum number of student files is 10 unless there are fewer than 10 student records available. (Plus one similarly situated non-beneficiary)
- Student files randomly selected.
- Maximum number of student files is 45.
- Expanded sample is same number as initially surveyed.
- 100% expansion is possible.

Initiating Surveys

VA

VA schedules remote and on-site compliance surveys.

Provides names of student records to be surveyed.

Notifies school by mail, telephone and/or email.

The school gathers **copies** of requested records.

Facility

May notify beneficiary students of the survey and relay information on how to contact VA. Students can voluntary interview with VA during on-site surveys.

Provides a quiet work area for surveyors.

Records for Compliance Surveys

- Academic
- VA
- Financial Aid Files
- Student Payment Records
- Application for Admission
- Program Curriculum
- Students Unofficial Transcripts
- Prior Credit Evaluation -AARTS, SMARTS, CCAF

- Tuition and Fees Payment Ledger
- Registration Information
- Drop/Add Slips
- Evidence of Remedial Training
- Copy of Catalogs and Schedules of Classes (Residence or Distance) for survey period
- Attendance Records (if applicable)
- List of offered scholarships

Areas of Review

- 1. Is program approved and are courses taken in the degree plan?
- 2. Was prior credit evaluated and the student notified of the results?
- 3. Were term dates certified accurately?
- 4. Were credit/clock hours accurately certified?
- 5. Were status changes promptly reported?
- 6. Were standards of progress enforced?
- 7. Other issues (Tuition and Fees, Yellow Ribbon)

Prompt And Accurate Payments

Prompt Reporting (Within 30 Days)

Amendments, VA Form 1999

Adjustments, VA Form 1999b

Terminations, VA Form 1999b

Non College Degree

Leave of Absence, VA Form 1999b

Graduations, VA form 1999b

Accurate VA Form 1999

Tuition, Fees, Yellow Ribbon

Program and Objective Codes

Number of Hours and Type of Hours

Chapter of Benefit

File and Social Security Number

Term Dates

Term Dates

Resident

- January 7, 2013, to May 19, 2013
- First day of class is 01-08-13, and last day of finals is 05-16-13.
- Certify January 7, 2013, to May 16, 2013.

Online


- January 5, 2013, to May 19, 2013
- Certify these dates.

Resident and Online


Student is enrolled in 6 hours Residential and 6 hours Online.

Certify January 5, 2013, to May 19, 2013.

Common Errors


Common Errors (cont.)


Exit Interview

Surveyor will discuss each discrepancy with school officials


Compliance Tips


Resources at <u>www.gibill.va.gov</u>

- SCO Handbook <u>http://gibill.va.gov/documents/job_aids/SCO_Handbook_v3.pdf</u>
- VA ONCE Quick Reference User Guide
 <u>http://gibill.va.gov/documents/vaonce/VAONCE_Quick_Reference_User_Guide_v5.pdf</u>
- SCO Hotline: 1-800-225-1159
- FAQs <u>https://gibill.custhelp.com/app/home</u>
- ELR <u>http://gibill.va.gov/school-certifying-officials/elr.html</u>
- SAA <u>http://www.nasaa-vetseducation.com/contacts/default.aspx</u>
- eBenefits https://www.ebenefits.va.gov/ebenefits-portal/ebenefits.portal

Compliance Surveys

Questions?

VETERANS BENEFITS ADMINISTRATION