

587

NOTE

ENDING STUDENT LOAN EXCEPTIONALISM:
THE CASE FOR RISK-BASED PRICING

AND DISCHARGEABILITY

I. INTRODUCTION

The economics of higher education are in crisis: tuitions are soar-
ing, with increases in college and law school costs outpacing inflation
by 71% and 317%, respectively, from 1989 to 2009;1 students are exit-
ing college and graduate school more indebted than ever, as a 319%
surge in average cumulative federal borrowing from 1990 to 2010 has
transformed student loans into the largest source of consumer indebt-
edness after mortgages;2 and defaults on this rising debt are mounting,
with two-year default rates nearly doubling over the past five years.3
To make matters worse, all of this comes as the value of higher educa-
tion is being called into question. At the college level, some critics
stress that the real pay of graduates has increased far less than tuition4
while a growing chorus expresses concern over the meteoric rise of for-
profit colleges, whose students take out more loans and experience
dramatically higher default rates than average.5 And the value propo-
sition might be even more troubling at graduate schools, especially law
schools, which have increased tuition at a rate four times that of wage

–––
 1 David Segal, Law School Economics: Ka-Ching!, N.Y. TIMES, July 17, 2011, at BU1; see
also Tamar Lewin, College Costs Keep Rising, Report Says, N.Y. TIMES, Oct. 21, 2009, at A14.
 2 For growth in average federal borrowing, see DEP’T OF EDUC., STUDENT LOANS

OVERVIEW: FISCAL YEAR 2013 BUDGET REQUEST R-22 (2012) [hereinafter STUDENT LOANS

OVERVIEW]. On the status of student loans as the second-largest source of consumer indebted-
ness, see Student Loan Debt History, FED. RES. BANK OF N.Y., http://www.newyorkfed.org
/studentloandebt/ (last visited Oct. 27, 2012).
 3 See FY 2010 2-Year Official National Student Loan Default Rates, FED. STUDENT AID,
http://www2.ed.gov/offices/OSFAP/defaultmanagement/defaultrates.html (last visited Oct. 27,
2012).
 4 See A. Gary Shilling, How Recession Will Change University Financing, BLOOMBERG (Ju-
ly 24, 2012, 6:30 PM), http://www.bloomberg.com/news/2012-07-24/how-recession-will-change-
university-financing.html. While colleges might under deliver, those who have graduated from
college nonetheless fare far better than those who have not. See Peter Coy, Student Loans: Debt
for Life, BLOOMBERG BUSINESSWEEK (Sept. 6, 2012), http://www.businessweek.com/articles
/2012-09-06/student-loans-debt-for-life.
 5 On the growth of for-profit institutions, see THOMAS D. SNYDER & SALLY A. DILLOW,
DIGEST OF EDUCATION STATISTICS 2011, at 290 tbl.198 (2012). On their problems, see, for
example, COMM. ON HEALTH, EDUC., LABOR, & PENSIONS, 112TH CONG., FOR PROFIT

HIGHER EDUCATION, S. PRT. NO. 112-37 (Comm. Print 2012) [hereinafter HARKIN REPORT];
and Jean Braucher, Mortgaging Human Capital: Federally Funded Subprime Higher Education,
69 WASH. & LEE L. REV. 439, 457–58 (2012).

588 HARVARD LAW REVIEW [Vol. 126:587

growth over the past two decades6 and at least fifteen of which have
been recently sued for reporting misleadingly sanguine employment
statistics amid a grim legal job market.7

With returns sinking and tuitions, indebtedness, and defaults surg-
ing, the need for higher education financial reform is pressing. A nat-
ural starting point for such reform is the student loan market, the most
significant source of higher education financing.8 Indeed, federal stu-
dent loan pricing practices contribute to the preceding problems by en-
couraging borrowers to assume debt that they are unlikely to be able
to repay, and § 523(a)(8) of the Bankruptcy Code exacerbates the ef-
fects of such burdensome debt by allowing private and federal student
loans to be discharged only upon a showing of “undue hardship.”9
This Note therefore advocates a two-part overhaul of the student loan
system, urging the federal government both to begin risk-rating its
student loans and to repeal § 523(a)(8).

The envisioned risk-rating framework calls for the federal govern-
ment to price its student loans according to the institution a borrower at-
tends and the course of study pursued at that institution. In thereby dif-
ferentiating among borrowers, the government will mitigate each of the
problems of higher education economics identified above. First, de-
faults will fall as higher interest rates dissuade certain borrowers from
taking on what will likely become unmanageable debts. Second, tui-
tions and student indebtedness will sink among the institutions that set
tuitions in response to loan availability and that are confronted with
reduced loan supply as the cost of their loans increases amid poor re-
payment prospects. Such institutions include for-profit colleges (where
students default at a rate nearly three times that of other students10

–––
 6 See Hedlund v. Educ. Res. Inst., Inc., 468 B.R. 901, 907 (D. Or. 2012).
 7 See Joe Palazzolo, Judge Tosses Lawsuit Against Law School over Employment Stats, WSJ

LAW BLOG (Mar. 21, 2012, 3:12 PM), http://blogs.wsj.com/law/2012/03/21/judge-tosses-lawsuit
-against-law-school-over-employment-stats/. While two of these suits have been dismissed, both
courts not only accepted the premise that the law school defendants were not delivering strong
employment prospects to their students, but also believed this premise to be so obvious that they
held it unreasonable for the plaintiffs to have relied on statistics to the contrary. See MacDonald
v. Thomas M. Cooley Law Sch., No. 1:11-CV-831, 2012 U.S. Dist. LEXIS 100785, at *31
(W.D. Mich. July 20, 2012); Gomez-Jimenez v. N.Y. Law Sch., 943 N.Y.S.2d 834, 844–47
(Sup. Ct. 2012). Though the courts emphasized the low rankings of the law school defendants,
prospects for many law students appear grim as under two-thirds of all class of 2011 law
school graduates obtained a job for which passage of the bar was even required and under
half obtained a job in private practice. Press Release, Nat’l Ass’n for Law
Placement, Law School Grads Face Worst Job Market Yet — Less than Half Find Jobs in Private
Practice 1–2 (June 7, 2012), available at http://www.nalp.org/uploads/PressReleases
/Classof2011ERSSSelectedFindingsPressRelease.pdf.
 8 See COLL. BD., TRENDS IN STUDENT AID 2011, at 10 tbl.1 (2011).
 9 See 11 U.S.C. § 523(a)(8) (2006).
 10 HARKIN REPORT, supra note 5, at 131.

2012] ENDING STUDENT LOAN EXCEPTIONALISM 589

and tuitions are set in response to loan supply11) and certain law
schools (where the majority of graduates cannot find full-time, long-
term legal jobs12 and “[t]he single biggest factor in the ability . . . to
raise . . . prices is the availability of government loans”13). Finally, re-
turns to higher education will rise because of not only cost reduction at
the preceding schools but also value enhancement that results from
penalizing institutions that offer poor repayment prospects and direct-
ing students at all schools toward courses of study where returns are
likely to be the highest.14

Notwithstanding the above benefits, the first proposal is insuffi-
cient, for while it will reduce the issuance of loans likely to prove
problematic, it will not alleviate the impact of issued loans that have
already become burdensome. To address the latter problem as it ap-
plies to future loans and more significantly, the existing stock of nearly
$1 trillion in outstanding student debt,15 this Note urges the govern-
ment to repeal § 523(a)(8). In thus providing student loan debtors with
the “fresh start” that underlies the U.S. consumer bankruptcy system,16
the government will ease a pervasive, punitive, and poorly justified
burden. The burden of nondischargeable student loans is pervasive as
hundreds of thousands of debtors per year obtain no relief from bil-
lions of dollars of educational debt.17 And the burden can prove puni-
tive because student loan borrowers face significant penalties once
they default,18 as many, particularly those declaring bankruptcy, in-
creasingly do. Yet, while the burden has grown with rising indebted-
ness and defaults, the rationales for it remain unfounded. Further, the
undue hardship exception does not save § 523(a)(8) because few debt-
ors even attempt to make use of it.19

If the case for repeal of § 523(a)(8) is therefore strong, it appears
even stronger alongside the envisioned risk-rating framework, which
might help offset the losses that the government will incur from repeal.

–––
 11 See Stephanie Riegg Cellini & Claudia Goldin, Does Federal Student Aid Raise Tuition?
New Evidence on For-Profit Colleges 24 (Nat’l Bureau of Econ. Research, Working Paper No.
17827, 2012).
 12 See Joe Palazzolo, Law Grads Face Brutal Job Market, WALL ST. J., June 25, 2012, at A1.
 13 Karen Sloan, Tuition Is Still Growing, NAT’L L.J., Aug. 20, 2012, at 4.
 14 See Michael Simkovic, Risk-Based Student Loans, 70 WASH. & LEE L. REV. (forthcoming
2013) (manuscript at 56–58), available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id
=1941070.
 15 See FED. RESERVE BANK OF N.Y., QUARTERLY REPORT ON HOUSEHOLD DEBT AND

CREDIT: AUGUST 2012, at 1 (2012).
 16 See, e.g., Thomas H. Jackson, The Fresh-Start Policy in Bankruptcy Law, 98 HARV. L.
REV. 1393, 1393 (1985).
 17 See infra pp. 604–05.
 18 See STUDENT LOANS OVERVIEW, supra note 2, at R-31.
 19 See, e.g., Ron Lieber, Last Plea on School Loans: Proving a Hopeless Future, N.Y. TIMES,
Sept. 1, 2012, at A1.

590 HARVARD LAW REVIEW [Vol. 126:587

Yet the chief purpose of the risk-rating reform is not protecting the
government as a lender, but rather discouraging potential borrowers
from taking on burdensome loans for increasingly expensive educa-
tions that deliver little value.

Before further explaining how such protection can be provided, this
Note will, in Part II, offer an overview of the history and current state
of both the student loan market and the treatment of student loans in
bankruptcy. In Part III, it will describe each proposal, discuss each
proposal’s beneficial effects, and respond to criticism. The Note will
then briefly conclude in Part IV.

II. THE HISTORY AND CURRENT STATE OF STUDENT LOANS
AND THEIR TREATMENT IN BANKRUPTCY

To provide background for the proposals to be introduced in Part
III, this Part begins with an overview of the student loan market and
then turns to the treatment of student loans in bankruptcy.

A. The Student Loan Market

Accounting for approximately 48% of aid used to finance higher
education expenses in 2010–11, student loans are the lifeblood of high-
er education financing.20 Because federal and private financing are
the two most significant sources of student lending,21 each is consid-
ered in the discussion that follows.

Of the two, federal lending is now far more consequential. In fact,
federally supported financing constituted about 93% of all student
lending in 2010–1122 and, through guaranteed and direct loans, ac-
counted for about 86% of the roughly $1 trillion in student loans out-
standing as of June 2012.23 Not surprisingly, therefore, both of this
Note’s suggested reforms directly implicate federal student loans.

While private student loans occupy a far smaller share of the stu-
dent loan market, they too are relevant to the reforms. First, because
private student lenders already engage in risk-based pricing,24 they
provide a baseline for the methodology that the government might use.
Second, since § 523(a)(8) now applies to all educational loans, the sug-
gested repeal of this provision also implicates private student loans.
Indeed, the case for repealing the provision for private student loans is
particularly strong as their grounds for nondischargeability are more
–––
 20 See COLL. BD., supra note 8, at 10 tbl.1.
 21 See id.
 22 See id.
 23 See STUDENT LOANS OVERVIEW, supra note 2, at R-20 to -21; FED. RESERVE BANK OF

N.Y., supra note 15, at 1.
 24 See, e.g., CONSUMER FIN. PROT. BUREAU, PRIVATE STUDENT LOANS 12 (2012), availa-
ble at http://files.consumerfinance.gov/f/201207_cfpb_Reports_Private-Student-Loans.pdf.

2012] ENDING STUDENT LOAN EXCEPTIONALISM 591

tenuous25 and their terms are generally more burdensome than those of
federal student loans.26

1. History. — Before such terms are discussed, a brief overview
of the history of the student loan market is in order.

(a) Federal Student Loans. — The origins of federal student
lending for higher education can be traced to the National Defense
Education Act of 1958,27 through which the government authorized
loans to students in institutions of higher education “[t]o strengthen the
national defense and to encourage and assist in the expansion and
improvement of educational programs to meet critical national
needs.”28 This was followed by the Higher Education Act of 196529
(HEA), which sought to “extend the benefits of college education to
more students.”30 To do so, the HEA established the precursor to the
Federal Family Education Loan (FFEL) Program, whereby the federal
government guaranteed student loans made by states and private
institutions.31

In 1993, the government provided another avenue of federal sup-
port, amending the HEA to create the Federal Direct Student Loan
(FDSL) Program.32 Under the FDSL Program, the government sought
to make loans directly to students with a view toward phasing out the
FFEL Program.33 However, in 1998, Congress eliminated the planned
phaseout,34 and FFEL Program loans accounted for the majority of
federally supported loans each year from 2000 to 2010.35 But the
Health Care and Education Reconciliation Act of 201036 terminated
the FFEL Program after June 30, 2010, leaving only the FDSL Pro-
gram in place.37

As the preceding legislative changes reshaped the federal student
lending program, federally supported lending mushroomed. Specifical-
ly, from 1990 to 2010, direct and guaranteed federal lending grew at an

–––
 25 See infra pp. 596–97.
 26 See CONSUMER FIN. PROT. BUREAU, supra note 24, at 89.
 27 Pub. L. No. 85-864, 72 Stat. 1580.
 28 Id. pmbl., 72 Stat. at 1580; see also id. § 201, 72 Stat. at 1583.
 29 Pub. L. No. 89-329, 79 Stat. 1219.
 30 111 CONG. REC. 22,662 (1965) (statement of Sen. Randolph).
 31 Higher Education Act of 1965 § 421, 79 Stat. at 1236. The program was designated the
FFEL Program by the Higher Education Amendments of 1992. See Higher Education Amend-
ments of 1992, Pub. L. No. 102-325, § 411, 106 Stat. 448, 510.
 32 Omnibus Budget Reconciliation Act of 1993, Pub. L. No. 103-66, § 4021, 107 Stat. 312, 341–
54.
 33 See id.
 34 See Higher Education Amendments of 1998, Pub. L. No. 105-244, § 411, 112 Stat. 1581,
1673.
 35 See COLL. BD., supra note 8, at 10 tbl.1.
 36 Pub. L. No. 111-152, 124 Stat. 1029.
 37 See id. § 2201, 124 Stat. at 1074–78.

592 HARVARD LAW REVIEW [Vol. 126:587

inflation-adjusted annualized rate of about 12% overall38 and about
6% on a per-student basis.39 Consequently, in real terms, students
were on average borrowing about three times more per year from the
federal government in 2010 than in 1990.40

This increased borrowing came amid two developments that ampli-
fied the average student’s funding needs. First, tuitions rose across the
board from 1990 to 2010 — though rising grants, tax credits, and tax
deductions partially mitigated the effect of surging sticker prices at
nonprofit institutions,41 students could not fully avoid the impact of
published tuition and fee increases that outpaced inflation by between
2.8% and 4.5% per year at nonprofit colleges42 and between 3.3% and
6.8% per year at law schools.43 Second, as tuitions rose in absolute
terms, students chose relatively more expensive higher education op-
tions. In particular, the share of students at for-profit colleges more
than doubled from 2001 to 2010 as enrollment at these institutions
more than tripled.44 Notably, these schools charge over three and a
half times more than comparable public institutions in the same
state,45 and net of grants, can prove even more expensive than private
nonprofit institutions with higher published prices as students at such
nonprofit schools, particularly low-income individuals, receive far
more in grants than comparable students at for-profit institutions.46
That low-income students often end up paying much less at nonprofit
institutions is especially significant because for-profit schools target
such students.47 Indeed, in light of the high net tuitions and high
share of low-income individuals at for-profit schools, students attend-
ing for-profit institutions borrow in greater numbers and in greater
amounts than their counterparts at nonprofit schools.48 With for-profit
students borrowing so much more in such greater percentages amid

–––
 38 See COLL. BD., TRENDS IN STUDENT AID 2011: LIST OF FIGURES AND TABLES tbl.2
(2011) (on file with the Harvard Law School Library).
 39 See id. at tbls.3, 3A & 3B.
 40 See id. at tbl.3; see also supra p. 587 (reporting cumulative, as opposed to annual, average
borrowing).
 41 See COLL. BD., TRENDS IN COLLEGE PRICING 2011, at 15 (2011).
 42 See COLL. BD., TRENDS IN COLLEGE PRICING 2011: LIST OF FIGURES AND TABLES
tbl.4 (2011) (on file with the Harvard Law School Library).
 43 See AM. BAR ASS’N, LAW SCHOOL TUITION 1985–2011 (2012), available at
http://www.americanbar.org/content/dam/aba/administrative/legal_education_and_admissions_to_
the_bar/statistics/ls_tuition.authcheckdam.pdf. Adjustments for the effect of inflation on law
school prices were made with the same consumer price index used by the College Board to adjust
college tuition and fees. See COLL. BD., supra note 42, at tbl.A2.
 44 See HARKIN REPORT, supra note 5, at 37; COLL. BD., supra note 38, at tbl.3A.
 45 See HARKIN REPORT, supra note 5, at 40.
 46 See COLL. BD., supra note 42, at fig.9c.
 47 See HARKIN REPORT, supra note 5, at 22.
 48 See id.

2012] ENDING STUDENT LOAN EXCEPTIONALISM 593

rapid enrollment growth, the share of federal dollars flowing into for-
profit schools more than doubled from 2000 to 2009, rising to about
25% of total federal student aid.49

(b) Private Student Loans. — While higher education price trends
provide important context for, and in some cases explain, federal stu-
dent lending patterns, private student lending, which “came into exist-
ence as an adjunct to the federal student loan program,”50 has been
more heavily influenced by developments in the broader credit market.
Specifically, from 2000 to 2007, as the booming securitization market
enabled financial institutions to fund loans by issuing asset-backed se-
curities (ABS), annual private student loan issuance mushroomed from
just over $3 billion to more than $21 billion and lending standards
slackened.51 But when tremors in securitization markets in the middle
of 2007 sapped investor demand for student loan ABS, the trend
abruptly reversed — private lenders cut annual student loan origina-
tion by over 70% between 2007 and 2010 and sharply tightened their
lending standards.52 Significantly, in focusing more on borrower risk,
private lenders retrenched most from for-profit institutions, whose stu-
dents have proven to be the riskiest borrowers.53 This suggests that if the
federal government focuses more on borrower risk, even in the modified
manner advocated in Part III, federal funding of for-profit education is
also likely to decline disproportionately.54

2. The Terms of Today’s Student Loans. — The preceding discussion
of developments in the federal and private student loan markets omits
any mention of perhaps the largest distinction between the two types of
loans — the way in which they are priced. This section explores that
distinction.

(a) Federal Student Loans. — Unlike private lenders, the federal
government does not consider borrower risk when extending student
loans. Rather, under 20 U.S.C. § 1087e and related provisions, the
government is authorized to make four types of direct loans at specified
interest rates.55 While these interest rates are currently fixed, the

–––
 49 See id. at 30.
 50 CONSUMER FIN. PROT. BUREAU, supra note 24, at 11.
 51 On the importance of the ABS market and weakening lending standards, see id. at 17–18,
21. For issuance statistics (presented in the text in nominal terms), see COLL. BD., supra note 38,
at tbl.2 (reporting inflation-adjusted issuance statistics); and id. at tbl.A2 (reporting inflation con-
version factors).
 52 On the reduced demand for ABS and tightening lending standards, see CONSUMER FIN.
PROT. BUREAU, supra note 24, at 18, 22, 114 n.37. For issuance statistics, see COLL. BD., supra
note 38, at tbl.2.
 53 See CONSUMER FIN. PROT. BUREAU, supra note 24, at 33.
 54 See infra p. 601.
 55 For the loan types, see 20 U.S.C. § 1087e(a)(2)(A), (B), (C), (D) (2006). For their interest
rates, see Moving Ahead for Progress in the 21st Century Act, Pub. L. No. 112-141, § 100301 (July
6, 2012) (amending 20 U.S.C. § 1087e(b)(7)(D) (2006)); 20 U.S.C. § 1087e(b)(7)(A), (B), (C).

594 HARVARD LAW REVIEW [Vol. 126:587

government has historically priced loans at a spread to Treasury
bills.56 But, whether based on a fixed or variable rate, in no case has
the rate reflected the borrower’s risk — if a borrower is eligible for a
loan, he or she will be charged the same rate as any other eligible
borrower. Further, for the most part, borrower eligibility is unrelated
to risk.

In at least one respect, however, direct loan eligibility does include
a feature that one might expect to find in a risk-based lending system.
In particular, if an institution has a “cohort default rate”57 (CDR)
greater than a specified threshold for each of the three most recent fis-
cal years, that institution cannot participate in any federal student
lending program.58 Though this provision originated amid concerns
that the for-profit higher education sector was “focused more on har-
vesting federal student aid dollars than on delivering results to stu-
dents,”59 critics emphasize that the measure fails to adequately police
the for-profit sector, which has allegedly evaded it by placing students
in deferment and forbearance until the three-year CDR measurement
period concludes.60

(b) Private Student Loans. — The terms and rates of private stu-
dent loans vary to a much greater degree than those of federal student
loans,61 but private student loans generally share a key feature that
distinguishes them from their federal counterparts — most are priced
in a risk-based manner that takes into account creditworthiness.62
Private lenders examine creditworthiness both in deciding whether to
extend a loan and in setting the terms of the loan once extended. To-
day only those with very good credit and a cosigner are likely to re-
ceive loans,63 and once approved, highly creditworthy borrowers ob-
tain substantially better terms than those who are less creditworthy.64

Along with assessing creditworthiness, lenders also look at CDRs
and other institutional criteria in making credit decisions.65 But the
Consumer Financial Protection Bureau (CFPB) has expressed concern
about lenders’ possible reliance on low CDR thresholds, warning that
the use of such thresholds might violate the Equal Credit Opportunity

–––
 56 See, e.g., 20 U.S.C. § 1087e(b)(1), (4)(A).
 57 The “cohort default rate” is essentially a three-year default rate, defined as the percentage of
students “who default before the end of the second fiscal year following the fiscal year in which
the students entered repayment.” Id. § 1085(m)(1)(A).
 58 See id. § 1085(a)(2).
 59 Braucher, supra note 5, at 463.
 60 See HARKIN REPORT, supra note 5, at 302–03; Braucher, supra note 5, at 465.
 61 See CONSUMER FIN. PROT. BUREAU, supra note 24, at 12.
 62 See id.
 63 See id. at 12–13, 21–23.
 64 See id. at 12.
 65 See id. at 79–80.

2012] ENDING STUDENT LOAN EXCEPTIONALISM 595

Act by disproportionately impacting minorities, who are much more
likely to attend high-CDR schools.66 A similar problem might arise
from the risk-based proposal outlined in Part III, but before address-
ing it, this Note turns to another concern — the treatment of student
loans in bankruptcy.

B. The Treatment of Student Loans in Bankruptcy

It is a central tenet of modern U.S. bankruptcy law that “the ‘hon-
est but unfortunate debtor’ has a right to bankruptcy’s ‘fresh start.’”67
This fundamental principle does not, however, apply to the “honest
but unfortunate debtor” who cannot pay his student loans. Rather, per
§ 523(a)(8), “unless excepting such debt from discharge . . . would im-
pose an undue hardship on the debtor and the debtor’s dependents,”
neither a Chapter 7 nor a Chapter 13 discharge frees the debtor from
any debt for “an educational . . . loan made, insured, or guaranteed by
a governmental unit”68 or “any other educational loan that is a quali-
fied education loan.”69 This section explores how this discharge excep-
tion made its way into the Bankruptcy Code.

Before 1976, student loans were dischargeable.70 Yet in the years
since — on account of fears that former students would opportunisti-
cally seek discharge and impair the solvency of the student lending
program71 — student loans were increasingly singled out for special
treatment.

First, in 1976, Congress amended the HEA to allow for the dis-
charge of federally guaranteed or insured student loans only after the
five-year period following the commencement of repayment unless re-
payment earlier would cause undue hardship.72 But this amendment
was not intended to be the last word as Congress planned to review a
study on the discharge of student loans to be conducted by the General
Accounting Office (GAO) and was in the process of overhauling the
federal bankruptcy laws.73

Indeed, informed partly by the GAO study, debates over what
would become the Bankruptcy Code reveal a sharp divide on the wis-

–––
 66 See id. at 79–85.
 67 Douglas G. Baird, Symposium, Discharge, Waiver, and the Behavioral Undercurrents of
Debtor-Creditor Law, 73 U. CHI. L. REV. 17, 17 (2006) (quoting in part Local Loan Co. v. Hunt,
292 U.S. 234, 244 (1934)).
 68 11 U.S.C. § 523(a)(8)(A)(i) (2006).
 69 Id. § 523(a)(8)(B).
 70 See 11 U.S.C. § 35(a) (1976) (repealed by Bankruptcy Reform Act of 1978, Pub. L. No. 95-
598); see also Rafael I. Pardo & Michelle R. Lacey, Undue Hardship in the Bankruptcy Courts: An
Empirical Assessment of the Discharge of Educational Debt, 74 U. CIN. L. REV. 405, 419 (2005).
 71 See infra section III.B.3(a).
 72 Education Amendments of 1976, Pub. L. No. 94-482, § 127(a), 90 Stat. 2081, 2141.
 73 See Pardo & Lacey, supra note 70, at 422.

596 HARVARD LAW REVIEW [Vol. 126:587

dom of retaining the HEA amendment. On the one hand, some derid-
ed the amendment as “a discriminatory remedy for a ‘scandal’ which
exist[ed] primarily in the imagination.”74 In line with this view, in
1977, the House Judiciary Committee’s proposed bankruptcy legisla-
tion would have repealed the amendment.75 On the other hand, Rep-
resentative Allen Ertel stressed that federal student loan defaults had
markedly increased and that such a trend would result in “the destruc-
tion of student loan programs.”76

Accordingly, when in 1978 the House considered what would be-
come the Bankruptcy Code, Representative Ertel added an amend-
ment that essentially preserved the 1976 provision.77 The amendment
offered by Representative Ertel prevailed in both the House78 and —
apparently without debate — the Senate.79 Thus, the Bankruptcy Re-
form Act of 197880 included much of the substance of the Ertel provi-
sion and largely preserved the 1976 HEA amendment.81

After introducing the dischargeability exception into the Bankrupt-
cy Code, Congress spent the next three decades strengthening it by
broadening the class of creditors to which it applied and narrowing the
terms under which debtors could escape it.82

Accomplishing the former result were amendments that extended
protection (i) in 1979 to educational loans “made, insured, or guaranteed
by a governmental unit, or made under any program funded . . . by a
governmental unit or a nonprofit institution of higher education”;83 (ii) in
1984 to educational loans made under programs financed by any non-
profit institution;84 (iii) in 1990 to educational benefit overpayments;85
and (iv) in 2005 to all qualified educational loans, including those made
by for-profit private lenders.86 This last extension, enacted under the
Bankruptcy Abuse Prevention and Consumer Protection Act of 200587
(BAPCPA), is particularly noteworthy because it is unrelated to a key

–––
 74 H.R. REP. NO. 95-595, at 148 (1977).
 75 See Pardo & Lacey, supra note 70, at 423.
 76 H.R. REP. NO. 95-595, at 537.
 77 See 124 CONG. REC. 1791 (1978).
 78 See id. at 1798.
 79 See Pardo & Lacey, supra note 70, at 425.
 80 Pub. L. No. 95-598, 92 Stat. 2549.
 81 See id. § 523(a)(8), 92 Stat. at 2591.
 82 See Pardo & Lacey, supra note 70, at 427.
 83 Act of Aug. 14, 1979, Pub. L. No. 96-56, § 3(1), 93 Stat. 387, 387.
 84 See Bankruptcy Amendments and Federal Judgeship Act of 1984, Pub. L. No. 98-353,
§ 454(a)(2), 98 Stat. 333, 376.
 85 See Crime Control Act of 1990, Pub. L. No. 101-647, § 3621(1), 104 Stat. 4789, 4964–65.
 86 See Bankruptcy Abuse Prevention and Consumer Protection Act of 2005, Pub. L. No. 109-8,
§ 220, 119 Stat. 23, 59.
 87 Id.

2012] ENDING STUDENT LOAN EXCEPTIONALISM 597

rationale for the exception (protecting the public fisc),88 represents a
massive expansion of the exception, and despite its significance, was
passed without any objections from lawmakers.89

While expanding the class of creditors covered by the exception,
Congress has narrowed the means by which debtors can avoid it. In
1990, it increased the five-year period of nondischargeability to seven
years90 and extended nondischargeability to Chapter 13 proceedings.91
Further, in 1998, it eliminated reference to waiting periods of
nondischargeability altogether and thereby made a showing of undue
hardship the only means of discharge.92

All of these changes have come despite calls to limit the exception.
In 1997, the National Bankruptcy Review Commission, which was
statutorily required to prepare a report of recommendations on the
Bankruptcy Code,93 advised that the dischargeability exception be re-
pealed.94 The Commission emphasized that there was no evidence
that the bankruptcy system had been abused when student loans were
more easily dischargeable,95 there was not a clear link between
dischargeability and default,96 and the undue hardship exception was
narrowly construed in practice and thus applied in a manner potential-
ly counter to legislative intent.97

More recently, there have been legislative efforts to roll back the
dischargeability exception for privately issued student loans, with Rep-
resentative Steve Cohen’s proposal of the Private Student Loan Bank-
ruptcy Fairness Act of 201098 and Senator Richard Durbin’s introduc-
tion of a similar act in the Senate.99 Explaining the rationale for his
proposed repeal, Representative Cohen stressed that the 2005 exten-
sion to private loans was passed “without any substantive discussion

–––
 88 See John A.E. Pottow, The Nondischargeability of Student Loans in Personal Bankruptcy
Proceedings: The Search for a Theory, 44 CANADIAN BUS. L.J. 245, 250 n.22 (2007).
 89 See Rafael I. Pardo & Michelle R. Lacey, The Real Student-Loan Scandal: Undue Hardship
Discharge Litigation, 83 AM. BANKR. L.J. 179, 181 (2009).
 90 See Crime Control Act of 1990 § 3621(2), 104 Stat. at 4965.
 91 See Omnibus Budget Reconciliation Act of 1990, Pub. L. No. 101-508, § 3007(b)(1), 104
Stat. 1388, 1388–28. This provision was made permanent by a subsequent amendment. See
Higher Education Amendments of 1992, Pub. L. No. 102-325, § 1558, 106 Stat. 448, 841.
 92 See Higher Education Amendments of 1998, Pub. L. No. 105-244, § 971(a), 112 Stat. 1581,
1837.
 93 See National Bankruptcy Review Commission Act, Pub. L. No. 103-394, tit. VI, § 603, 108
Stat. 4106, 4147 (1994).
 94 See NAT’L BANKR. REVIEW COMM’N, BANKRUPTCY: THE NEXT TWENTY YEARS
207 (1997).
 95 See id. at 213.
 96 See id. at 213, 215.
 97 See id. at 211.
 98 See Private Student Loan Bankruptcy Fairness Act of 2010, H.R. 5043, 111th Cong. § 2.
 99 See Fairness for Struggling Students Act of 2010, S. 3219, 111th Cong. § 2.

598 HARVARD LAW REVIEW [Vol. 126:587

or empirical evidence,”100 such loans were no cheaper after the excep-
tion than before, and they lacked many of the consumer protections of
federal loans.101 Nonetheless, both Representative Cohen’s and Sena-
tor Durbin’s bills died,102 and their reproposed versions are unlikely to
gain traction.103

But calls for reform have not abated. Indeed, the CFPB brought
renewed attention to private student loan dischargeability in its July
2012 report on the private student loan market, suggesting that it
might be “prudent to consider modifying the code in light of the im-
pact on young borrowers in challenging labor market conditions.”104

III. FIXING HIGHER EDUCATION ECONOMICS

This Part goes one step further than the CFPB and calls for a re-
peal of not just the private student loan dischargeability exception but
§ 523(a)(8) altogether. Additionally, this Part proposes that the federal
government introduce a risk-based pricing framework for its student
loans. These two suggested reforms are economically connected inso-
far as risk-based pricing might restore some of the creditor protection
that the government will lose by allowing full dischargeability. But
risk-based pricing is not required to render repeal of § 523(a)(8) finan-
cially feasible for the government. Thus, though the proposals are
complementary, they are independently viable and for this reason,
presented as separate solutions to the problems of higher education
economics.

A. Risk-Rating Loans

A carefully designed risk-based pricing framework can mitigate
each of the four problems of higher education economics — increasing
tuitions, rising indebtedness, mounting defaults, and declining
returns — largely by saving potential borrowers from themselves. As
paternalistic as this notion might seem, it is grounded in the market-
based observation that by not providing a reliable signal of the riski-

–––
 100 Private Student Loan Bankruptcy Fairness Act of 2010: Hearing on H.R. 5043 Before the
Subcomm. on Commercial & Admin. Law of the H. Comm. on the Judiciary, 111th Cong. 1–2
(2010) (statement of Rep. Cohen, Chairman, Subcomm. on Commercial & Admin. Law).
 101 See id.
 102 See H.R. 5043 (111th): Private Student Loan Bankruptcy Fairness Act of 2010,
GOVTRACK, http://www.govtrack.us/congress/bills/111/hr5043 (last visited Oct. 27, 2012); S. 3219
(111th): Fairness for Struggling Students Act of 2010, GOVTRACK, http://www.govtrack.us
/congress/bills/111/s3219 (last visited Oct. 27, 2012).
 103 See H.R. 2028: Private Student Loan Bankruptcy Fairness Act of 2011, GOVTRACK,
http://www.govtrack.us/congress/bills/112/hr2028 (last visited Oct. 27, 2012); S. 1102: Fairness for
Struggling Students Act of 2011, GOVTRACK, http://www.govtrack.us/congress/bills/112/s1102
(last visited Oct. 27, 2012).
 104 CONSUMER FIN. PROT. BUREAU, supra note 24, at 87.

2012] ENDING STUDENT LOAN EXCEPTIONALISM 599

ness of the debt that certain borrowers are assuming, the federal gov-
ernment is leading them to take on too much of it for too little educational
value. This section therefore urges the government to employ a pricing
system that clearly differentiates loan risk without unduly denying edu-
cational access.

1. The Proposal. — The practices of private student lenders outlined
in section II.A.2(b) provide a useful baseline for the envisioned system.
Unlike the private methodology, however, the government risk-rating
framework must balance the objective of capturing factors relevant to
repayment ability with the federal student lending program’s primary
goal of promoting access to education among the needy.105 Accordingly,
even though measures like parental education levels, family income,
and other indicia of current creditworthiness are predictive of de-
fault,106 the government should ignore these factors, especially with
respect to undergraduate lending,107 because they will limit access and
are often beyond the borrower’s control.108

Generally precluded by policy considerations from examining indicia
of current creditworthiness, the government should instead look to post-
graduation employment prospects.109 These prospects can be modeled in
terms of (i) the quality of the institution attended and (ii) the course of
study pursued at that institution.

As to the first of these two factors, the government should rely on an
improved CDR measure.110 On the one hand, both the use and calcula-
tion of CDRs should be modified so as not to unduly restrict lending. Re-
garding CDR use, whereas the government and certain private lenders
now employ CDRs to directly limit loan access, the government should
instead use CDRs to set loan rates and, to avoid inappropriate denials of
access, should explicitly restrict access only at sufficiently high CDRs
(which might exceed current thresholds). Regarding CDR calculation,
the government must control for student characteristics because for-
profit institutions, which have the highest CDRs, are disproportionately
attended by poor, nontraditional students, who have above-average de-
fault rates.111 Thus, while some for-profit institutions likely do offer

–––
 105 See, e.g., STUDENT LOANS OVERVIEW, supra note 2, at R-3.
 106 See Simkovic, supra note 14, at 54.
 107 One might argue that for graduate lending, the government should look at current credit-
worthiness both because graduate students tend to have more control over current creditworthi-
ness than do undergraduate borrowers (for whom the determination is more likely to be based on
family finances) and because the case for promoting graduate education among the needy is per-
haps weaker than the case for promoting undergraduate education.
 108 See Simkovic, supra note 14, at 55–56.
 109 See id. at 53.
 110 On the government’s current use of CDRs, see supra p. 594.
 111 See Simkovic, supra note 14, at 54–55; see also ASS’N OF PRIVATE SECTOR COLLS. AND

UNIVS., COHORT DEFAULT RATES IN CONTEXT 6–9 (2011), available at http://www.apscu.org

600 HARVARD LAW REVIEW [Vol. 126:587

low-quality educations,112 failing to adjust for student characteristics
in calculating CDRs will exaggerate these schools’ quality deficiencies.

On the other hand, CDRs should be strengthened to stifle inappro-
priate lending. As explained in section II.A.2(a), some for-profit insti-
tutions might be understating their true CDRs by placing students into
deferment or forbearance until the prescribed CDR measurement peri-
od ends.113 To guard against such manipulation, the government
should extend the CDR measurement window to a period long enough
to make bad faith deferment or forbearance uneconomical.

As to the second of the two factors behind post-graduation em-
ployment prospects, “[t]he data suggests that there are certain majors
that are much lower risk than others as measured by post-graduation
wages and debt to income ratios.”114 The government should therefore
offer preferential interest rates to students pursuing such majors.
Analogously, at the professional school level, the government should
set interest rates based on the post-graduation wages of the profession
in question.

2. The Proposal’s Beneficial Effects. — In pursuing the preceding
policies, the government will likely reduce defaults, decrease
educational costs and thus indebtedness, and increase educational
returns. It will thereby mitigate all of the problems of higher
education economics identified in the Introduction.

Defaults will decline as higher interest rates accompanying the
loans most likely to become unmanageable dissuade some individuals
from assuming these loans in the first place. While higher interest
rates also might make default more likely for the individuals who
nonetheless assume such debt, this effect is likely to be outweighed by
the prior effect of decreased loan demand.

Educational costs will decline among the subset of schools that (i)
set tuition in response to loan availability and (ii) will be confronted
with reduced loan availability owing to the poor repayment prospects
of their graduates. Regarding the first of these two conditions, while
the effect of loan supply on tuition at nonprofit colleges is mixed,115
for-profit institutions and law schools do appear price responsive to
loan availability. As to for-profit schools, recent research suggests that
such institutions “raise tuition to capture the maximum grant aid
available.”116 This finding is not surprising because, as for-profit enti-

–––
/iMISPublic/AM/Template.cfm?Section=Home&CONTENTID=22702&TEMPLATE=/CM/Cont
entDisplay.cfm.
 112 See HARKIN REPORT, supra note 5, at 18.
 113 See supra p. 594.
 114 Simkovic, supra note 14, at 56.
 115 See Cellini & Goldin, supra note 11, at 7; Simkovic, supra note 14, at 59 n.228.
 116 Cellini & Goldin, supra note 11, at 24.

2012] ENDING STUDENT LOAN EXCEPTIONALISM 601

ties, these institutions have an incentive — and indeed, an obligation
to stakeholders — to extract as much profit from students as they
can.117

In contrast, law schools, for which “[d]irect federal loans have [also]
become the lifeblood,”118 are generally nonprofit enterprises. These
schools have nonetheless adopted a market-based mentality similar to
that of for-profit schools, pushing forward price increases because stu-
dents have been willing and able to pay for them with loans.119 Two
factors might explain why. First, law schools might be answerable to
the economic needs of parent universities, which have been known to
require a large share of law school revenue to subsidize less profitable
areas.120 Second, law schools are rewarded by the influential U.S.
News & World Report rankings for increasing spending per student —
a result that can be achieved by raising prices and directing the in-
creased revenue to any educational expenditure, regardless of its di-
dactic benefit.121

Not only, as the preceding discussion suggests, might law schools
and for-profit institutions be the most price responsive to diminished
loan supply, but some of these institutions might also face the largest
reductions in loans under this section’s proposal. That is, the cost of
loans to attend certain for-profit institutions and law schools will
sharply rise given the repayment problems of these schools’ gradu-
ates.122 And, confronted with rising costs to attend such schools,
students will supply these schools with less loan money, leading to tu-
ition reductions. Tuition reductions driven purely by reduced loan
availability will in turn decrease indebtedness and increase educational
returns.

Educational returns will increase not just through the tuition re-
ductions likely to take place at the subset of institutions identified
above but also through the enhancement of educational value likely to
occur at a wider swath of schools. Regarding such enhancement, this
proposal recognizes that diminishing returns to higher education stem
from both the failure of institutions to adequately prepare students and
the failure of students to select courses of study that will make them
competitive in the job market.123 The proposal addresses each failure,
targeting the first by penalizing institutions with unduly high CDRs

–––
 117 See HARKIN REPORT, supra note 5, at 42.
 118 William D. Henderson & Rachel M. Zahorsky, The Law School Bubble, A.B.A. J., Jan. 2012,
at 30, 32.
 119 See BRIAN Z. TAMANAHA, FAILING LAW SCHOOLS 132 (2012).
 120 See Segal, supra note 1.
 121 See id.
 122 See, e.g., supra pp. 588–89; cf. Palazzolo, supra note 12.
 123 See Shilling, supra note 4.

602 HARVARD LAW REVIEW [Vol. 126:587

and targeting the second by offering students interest rate incentives to
pursue higher-value areas of study.

3. Criticism. — The chief criticism of this proposal is that it
could unfairly restrict loan access and thereby defeat the purpose of
the federal student loan program. The proposal attempts to address
this concern by advocating that the government depart from the
practices of private lenders in two ways: first, by not taking current
creditworthiness into account in setting loan rates and second, by
avoiding explicit restrictions on loan access except at sufficiently high
CDRs. To be sure, setting high interest rates will — and is intended
to — indirectly limit loan access, and even with modified CDRs,
poorer, nontraditional students who attend low-quality schools might
face the greatest access limitations. Critics might further argue that by
raising interest rates for loans to attend certain poorly performing
institutions, the proposal will cut off the only access to higher
education that some individuals have. But this would not be a
suboptimal outcome given that facilitating access to education is a
counterproductive objective if the education ends up producing more
harm, in the form of unmanageable debts, than good.124 Furthermore,
it might not be a likely outcome owing to the abundance of
inexpensive for-profit schools that are ineligible for federal student
loans in the first place. If, as recent research suggests, “students who
lose eligibility for . . . student loans . . . may still be able to afford
training in a less expensive for-profit institution that is not Title IV
eligible,”125 a proposal with the effect of reducing loan eligibility might
simply funnel more students into less expensive for-profit schools.

Even if this beneficial result does not materialize, the outcome of
limiting access to poorly performing institutions that might be dispro-
portionately attended by minority, poor, or nontraditional students
should be distinguished from the CFPB’s fear discussed in section
II.A.2(b).126 In expressing concern that actions of private student
lenders were producing disproportionately negative effects on minori-
ties, the CFPB worried that lenders were taking institutional quality
into account unreasonably.127 This worry can be allayed in the pro-
posed framework by ensuring that interest rates stay reasonable at rel-
atively low CDRs and escalate to substantial levels only at very high
CDRs.

–––
 124 See Braucher, supra note 5, at 445–46, 448. Surely, the recommended repeal of § 523(a)(8)
can allay some of the harm from unmanageable debts, but repeal will not help the many default-
ing borrowers who do not declare bankruptcy.
 125 Cellini & Goldin, supra note 11, at 25.
 126 See supra pp. 594–95.
 127 See CONSUMER FIN. PROT. BUREAU, supra note 24, at 84.

2012] ENDING STUDENT LOAN EXCEPTIONALISM 603

An entirely different worry is that even if the proposal does not un-
duly limit educational access, loan pricing based on course of study
will unfairly restrict the types of education to which certain borrowers
have access, likely steering the poor away from the humanities.128 But
such a result is not inconsistent with the history and purpose of the
federal student loan program, which began as an effort to encourage
science education129 and has always treated education on partly eco-
nomic terms, as an “investment.”130 Indeed, to the extent that the gov-
ernment continues to issue educational loans that must be repaid,
lenders and borrowers will benefit from a system encouraging students
to engage in pursuits offering the best chances of repayment.

B. Repealing § 523(a)(8)

Whereas the preceding proposal is aimed at reducing indebtedness
and defaults by dissuading potential borrowers from assuming un-
manageable student loans, the proposal outlined in this section aims to
decrease indebtedness and defaults by relieving certain borrowers of
unmanageable student loans that have already been assumed. This
section’s suggested reform, the repeal of § 523(a)(8), accomplishes this
end through targeting the most overlooked, yet most distressed bor-
rowers — those whose financial condition is dire enough to have led to
bankruptcy.

These individuals have been overlooked as the government has in-
stead focused on relief for federal student loan borrowers outside of
bankruptcy in the form of income-based repayment plans that cap
monthly payments at a specified percentage of discretionary income
and forgive the unpaid balance after a specified number of years.131
Yet, while the latest income-based repayment plan is expected to lower
loan payments for 1.6 million borrowers, it does not apply to the most
problematic classes of student debt — private loans, loans in default,
and the large stock of loans made before the plan’s effective date — or
offer much solace to the most hard-pressed class of borrowers.132

–––
 128 Cf. Simkovic, supra note 14, at 63.
 129 See supra p. 591; see also National Defense Education Act of 1958, Pub. L. No. 85-864,
§ 101, 72 Stat. 1580, 1581.
 130 See Simkovic, supra note 14, at 65.
 131 See Health Care and Education Reconciliation Act of 2010, Pub. L. No. 111-152, § 2213,
124 Stat. 1029, 1081 (codified as amended in scattered sections of 20, 26, and 42 U.S.C.); College
Cost Reduction and Access Act, Pub. L. No. 110-84, § 203, 121 Stat. 784, 792–95 (2007) (codified
as amended in scattered sections of 20 U.S.C.). President Obama hastened the implementation of
the Health Care and Education Reconciliation Act of 2010’s income-based repayment plan
through an executive action. See Megan Slack, Income Based Repayment: Everything You Need
to Know, WHITE HOUSE BLOG (June 7, 2012, 10:59 AM), http://www.whitehouse.gov/blog/2012
/06/07/income-based-repayment-everything-you-need-know.
 132 See Slack, supra note 131.

604 HARVARD LAW REVIEW [Vol. 126:587

The suggested repeal of § 523(a)(8), however, makes up for these
shortcomings. In allowing borrowers who have declared bankruptcy
to discharge all of their student loans whenever incurred, this proposal
recognizes that student loans pervade consumer bankruptcies and that,
absent discharge of these obligations, debtors have little hope of ever
getting out from under them and realizing the benefits of bankruptcy’s
fresh start. Indeed, the increasing weight of these obligations threatens
to crush not only those in bankruptcy but also society as a whole.

1. The Proposal. — To most effectively remove this weight, the
envisioned repeal of § 523(a)(8) should apply (i) to all student loans (ii)
issued at all times. The first recommendation means that repeal
should cover private and federal student loans. The second indicates
that repeal should apply to loans issued not only after the change is
passed but also before. While this type of retroactivity may seem
unfair to creditors, amendments to the Bankruptcy Code often operate
in this fashion.133 Convention aside, such retroactivity will maximize
the impact of repeal without imposing unmanageable costs on the
government.

2. The Proposal’s Beneficial Effects. — By allowing student loans to
be discharged more easily, the envisioned repeal of § 523(a)(8) will clearly
reduce indebtedness and defaults among the most distressed borrowers.
Indebtedness will fall as student loans are wiped away in bankruptcy,
and as debt falls, so too will the absolute number of defaults. Further,
overall default rates will likely decline as the analysis below suggests that
borrowers declaring bankruptcy default at rates far above average.

Few would dispute the preceding conclusions, so the real question is
why borrowers declaring bankruptcy warrant such a reprieve. One
might argue, as section 3(a) does, that this question is misplaced because
§ 523(a)(8) should never have been inserted into the Bankruptcy Code in
the first place. But setting aside what might be the strongest argument
for repeal, one can identify several other reasons for it.

First, the number of student loan borrowers in bankruptcy and the
amount of educational debt not discharged are large and likely growing.
Before the recession, in 2007, roughly 230,000, or about 29% of, consum-
ers filing for bankruptcy held student loans, which totaled approxi-
mately $4.8 billion and were almost entirely not discharged.134 Based

–––
 133 That is, though amendments tend to apply only to future bankruptcy cases, they generally
extend to contracts in these proceedings that predate the amendments. See, e.g., Bankruptcy
Abuse Prevention and Consumer Protection Act of 2005, Pub. L. No. 109-8, § 1501(b), 119 Stat.
23, 216 (codified as amended in scattered sections of 11 U.S.C.); Bankruptcy Amendments and
Federal Judgeship Act of 1984, Pub. L. No. 98-353, § 553(a), 98 Stat. 333, 392 (codified as amend-
ed in scattered sections of 11 and 28 U.S.C.).
 134 The estimated number of consumers holding student loans in bankruptcy is based on (i) the
estimated percentage of consumers holding such debt, see Jason Iuliano, An Empirical Assessment
of Student Loan Discharges and the Undue Hardship Standard, 86 AM. BANKR. L.J. 495, 504

2012] ENDING STUDENT LOAN EXCEPTIONALISM 605

solely on subsequent growth in the number of consumer bankruptcies,
one might estimate that in 2011, nearly 390,000 consumer debtors held
about $7.9 billion in aggregate educational debt that was not dis-
charged.135 If, however, one conservatively assumes that average edu-
cational debt in bankruptcy grew 2% annually from 2007 to 2011
(close to the real growth rate in per-student lending from 2006 to 2010
but below the nearly 5% real growth rate from 2000 to 2010136), aggre-
gate educational debt not discharged in bankruptcy would stand at
about $8.6 billion. And the number of student loan debtors and ag-
gregate educational debt not discharged in bankruptcy might be even
higher if the percentage of consumer debtors holding student loans in-
creased from 2007 to 2011 — a plausible proposition given that stu-
dent loan debt has risen while other forms of household borrowing
have fallen since 2008.137

Not only is the plight of student loan debtors therefore large, but it
is also quite worrisome. To be sure, student loan borrowers in general
do not have it easy. Even before the recent recession, it was said that
because of rising student loan indebtedness, “[i]ncreasingly, students
must begin their adult lives with debts that outstrip their earning po-
tential, creating a financial vortex from which they may never
escape.”138 This seems especially true now, with average student in-
debtedness even higher,139 54% of bachelor’s degree holders under
twenty-five jobless or underemployed,140 and real wages stagnating for
those who can obtain jobs.141 Moreover, it rings most true for those
who declare bankruptcy because their unemployment rate is about
double the national average142 and their mean income is between 10%

–––
(2012), and (ii) the number of consumer bankruptcies in 2007, see ADMIN. OFFICE OF THE U.S.
COURTS, 2007 REPORT OF STATISTICS REQUIRED BY THE BANKRUPTCY ABUSE

PREVENTION AND CONSUMER PROTECTION ACT OF 2005, at 28 tbl.1X (2008). The estimat-
ed amount of student loans in bankruptcy is based on (i) the number of consumers holding stu-
dent loans in bankruptcy and (ii) the average amount they held, see Iuliano, supra, at 504–05, 510
fig.3 (calculated from the table as a weighted average of the filers who did and did not seek dis-
charge). On the infinitesimal amount of student debt discharged, see id. at 505 fig.1.
 135 For the number of consumer bankruptcies in 2011, see ADMIN. OFFICE OF THE U.S.
COURTS, 2011 REPORT OF STATISTICS REQUIRED BY THE BANKRUPTCY ABUSE

PREVENTION AND CONSUMER PROTECTION ACT OF 2005, at 28 tbl.1X (2012) [hereinafter
2011 BAPCPA REPORT].
 136 See COLL. BD., supra note 38, at fig.1.
 137 See FED. RESERVE BANK OF N.Y., supra note 15, at 1.
 138 Elizabeth Warren et al., Service Pays: Creating Opportunities by Linking College with Pub-
lic Service, 1 HARV. L. & POL’Y REV. 127, 130 (2007).
 139 See supra p. 592.
 140 See Shilling, supra note 4.
 141 See ANDREW SUM ET AL., THE “JOBLESS AND WAGELESS” RECOVERY FROM THE

GREAT RECESSION OF 2007–2009, at 22 (2011).
 142 Compare INST. FOR FIN. LITERACY, 2010 ANNUAL CONSUMER BANKRUPTCY

DEMOGRAPHICS REPORT 14 tbl.6 (2011), with Labor Force Statistics from the Current Popula-

606 HARVARD LAW REVIEW [Vol. 126:587

and 20% lower.143 Further, according to a study of bankruptcy filings
in 2007, student loan debtors have on average close to zero disposable
income and a ratio of student loan debt to annual income of nearly
0.7-to-one.144 These figures appear particularly troubling as these
debtors hold a considerable amount of other debt,145 a meaningful por-
tion of which is also not discharged since it either cannot be or, more
significantly, is secured by assets that debtors need, such as cars and
homes.146 Indeed, because the study of 2007 filings indicates that on
average, student loan debtors have a total debt-to-income ratio of
about five-to-one147 and because between about 60% and 70% of debt
declared in consumer bankruptcies is secured,148 it is likely that stu-
dent loan debtors exit bankruptcy just as they entered it — unable to
pay their debts.

To make matters worse, the consequences of defaulting on student
loans, a risk that the preceding analysis suggests is high, are unusually
severe. For one, default puts borrowers beyond the reach of income-
based repayment.149 Additionally, it exposes them to financial penal-
ties150 and pressure from student loan debt collectors wielding “power
that would make a mobster envious,” including the ability to seize tax
refunds and Social Security payments.151 Finally, default or even diffi-
culty making payments has punishing macroeconomic and sociological
effects given that “[g]raduates lugging huge debt loads with few job
opportunities to pay them off are reluctant to buy cars, purchase
homes, or start families.”152

–––
tion Survey, BUREAU LAB. STAT., http://data.bls.gov/timeseries/LNS14000000 (last visited Oct.
27, 2012).
 143 Compare ADMIN. OFFICE OF THE U.S. COURTS, 2010 REPORT OF STATISTICS

REQUIRED BY THE BANKRUPTCY ABUSE PREVENTION AND CONSUMER PROTECTION

ACT OF 2005, at 47 tbl.2X (2011) [hereinafter 2010 BAPCPA REPORT], with National Average
Wage Index, SOC. SECURITY ONLINE, http://www.ssa.gov/oact/cola/AWI.html (last visited Oct.
27, 2012).
 144 See Iuliano, supra note 134, at 504–05, 510 fig.3 (calculated as a weighted average of the
characteristics of the filers who did and did not seek discharge).
 145 See id.
 146 See Todd J. Zywicki, An Economic Analysis of the Consumer Bankruptcy Crisis, 99 NW. U.
L. REV. 1463, 1497 (2005).
 147 See Iuliano, supra note 134, at 504–05, 510 fig.3.
 148 See, e.g., 2011 BAPCPA REPORT, supra note 135, at 28 tbl.1X; 2010 BAPCPA REPORT, su-
pra note 143, at 31 tbl.1X; ADMIN. OFFICE OF THE U.S. COURTS, 2009 REPORT OF

STATISTICS REQUIRED BY THE BANKRUPTCY ABUSE PREVENTION AND CONSUMER

PROTECTION ACT OF 2005, at 32 tbl.1X (2010).
 149 See supra p. 603.
 150 See STUDENT LOANS OVERVIEW, supra note 2, at R-31.
 151 John Hechinger, U.S. Gets Tough on Failure to Repay Student Loans, WALL ST. J., Jan. 6,
2005, at A1 (quoting Professor Elizabeth Warren) (internal quotation mark omitted).
 152 See Jonathan R. Laing, What a Drag!, BARRON’S, Apr. 16, 2012, at 23, 24.

2012] ENDING STUDENT LOAN EXCEPTIONALISM 607

Admittedly, as a large number of defaulting student loan borrowers
do not declare bankruptcy153 and a change in dischargeability laws is
unlikely to affect their willingness to do so,154 repeal of § 523(a)(8) will
not alleviate all of the preceding concerns. But nor does it preclude
other government action, such as an extension of income-based repay-
ment to all existing loans or a softening of default penalties and debt
collection powers.

3. Criticism. — Though the preceding discussion implies that
repeal might not go far enough, the chief criticism is likely that it goes
too far. Specifically, critics might argue that (i) § 523(a)(8) is justified,
(ii) the provision might not be justified, but it works in practice owing
to the undue hardship exception, or (iii) regardless of whether the
provision is justified, repeal will simply cost too much.

(a) Justifications for § 523(a)(8). — One might make a number
of arguments in favor of § 523(a)(8), but none are compelling. Indeed,
the absence of a strong justification for the provision might be the
strongest argument for its repeal.

First, one might claim, as the provision’s proponents initially did,
that § 523(a)(8) is needed to ensure the viability of the federal student
loan program.155 When first made, this argument was premised on the
beliefs that (i) student loan discharges would soon cripple the federal
student loan program and (ii) recent negative trends in bankruptcy fil-
ings had been caused by the extant dischargeability regime (which
lacked a student loan exception).156 But neither of these beliefs has
support. Debunking the first premise is the fact that by 1977, under
0.3% of the value of all federally guaranteed student loans had been
discharged in bankruptcy157 — a rate that was comparable to that for
consumer loans more generally158 and a rate that the government
could clearly withstand. Debunking the second premise is the fact
that, though bankruptcy losses increased during the period in ques-
tion,159 the dischargeability regime could not have accounted for the
increase since student loans had always been dischargeable over the
period studied. Moreover, based on subsequent studies, the National
Bankruptcy Review Commission concluded that “empirical evidence
[did] not support the oft-cited allegation that changes in bankruptcy

–––
 153 Cf. CONSUMER FIN. PROT. BUREAU, supra note 24, at 73 tbl.19.
 154 See infra pp. 607–08.
 155 See, e.g., 124 CONG. REC. 1791–92 (1978) (statement of Rep. Ertel).
 156 See id.
 157 See H.R. REP. NO. 95-595, at 148 (1977).
 158 See id. at 150.
 159 See id. at 152–53.

608 HARVARD LAW REVIEW [Vol. 126:587

law entitlements — exemptions, dischargeability, or otherwise — affect
the rate of filing for bankruptcy.”160

This finding also undermines another argument initially advanced
by the provision’s proponents — namely, that students would oppor-
tunistically seek discharge.161 Not only did the National Bankruptcy
Commission find no evidence of opportunism, but fears over such be-
havior also provide insufficient justification for § 523(a)(8) given that
many debts can be opportunistically discharged.162 And while one
might argue that discharge could be a particularly potent weapon for
recent university graduates with few assets but significant future in-
come streams,163 this argument ignores the fact that educational debt
accounts for only a fraction of the borrowing of debtors holding stu-
dent loans,164 so it is unlikely to exclusively influence their bankruptcy
decisions. Additionally, though it might seem inequitable to allow a
currently cash-strapped debtor to dodge debt that he might later be
able to repay, the Bankruptcy Code generally permits such behavior
with respect to other unsecured loans.

Justifications not relied on by legislators are also inadequate. The
most compelling of these are economic rationales. The first, which
applies only to federally supported loans, is that the dischargeability
exception protects the public fisc.165 But, as discussed above, the ex-
ception is not needed to preserve the federal student loan program,166
and eliminating it would likely not even meaningfully constrain lend-
ing under the program, which is profitable enough to withstand losses
from discharges.167 The second economic justification for the
dischargeability exception, which applies to private and federally sup-
ported student loans, is that it lowers interest rates and thereby in-
creases educational access.168 Yet there is no evidence that private
lenders have reduced interest rates since BAPCPA extended
nondischargeability protection to them,169 and after 2008, access to
private student loans has actually decreased.170

–––
 160 NAT’L BANKR. REVIEW COMM’N, supra note 94, at 213.
 161 See 124 CONG. REC. 1792 (1978) (statement of Rep. Ertel).
 162 See Pottow, supra note 88, at 254.
 163 See THOMAS H. JACKSON, THE LOGIC AND LIMITS OF BANKRUPTCY LAW 250–51
(1986).
 164 See supra p. 606.
 165 See Pottow, supra note 88, at 261.
 166 See supra pp. 607–08.
 167 See infra p. 610.
 168 See Pottow, supra note 88, at 261–63.
 169 See Private Student Loan Bankruptcy Fairness Act of 2010: Hearing on H.R. 5043 Before
the Subcomm. on Commercial & Admin. Law of the H. Comm. on the Judiciary, supra note 100,
at 2 (statement of Rep. Cohen, Chairman, Subcomm. on Commercial & Admin. Law);
CONSUMER FIN. PROT. BUREAU, supra note 24, at 73–74.
 170 See supra pp. 593–94.

2012] ENDING STUDENT LOAN EXCEPTIONALISM 609

(b) Undue Hardship. — One might reject all of the preceding jus-
tifications and still support § 523(a)(8) on the grounds that, owing to
the undue hardship exception, it ends up excusing those who truly
cannot pay. But, though the exception might have been intended to
operate in this way,171 it has fallen well short of this goal.

Most significantly, the number of debtors who cannot reasonably
pay their student loans appears to substantially dwarf the number who
even attempt to bring undue hardship cases. That is, while section 2
suggests that a considerable share of bankruptcy filers cannot bear the
burden of their educational debt,172 only between 0.1% and 0.3% of
student loan debtors actually try to obtain discharge through undue
hardship litigation.173

To explain this discrepancy, commentators offer varying accounts.
On the one hand, the traditional view has stressed that pursuing undue
hardship litigation is difficult,174 expensive,175 and subject to the
whims of courts making inconsistent determinations.176 On the other
hand, a recent study has concluded that judges actually grant relief to
a large percentage of the debtors who seek it, debtors can obtain such
relief without an attorney, and their results appear to be rationally re-
lated to the direness of their financial condition.177

While these recent findings might suggest that the true problem
with the current regime is debtors’ reluctance to seek its protections,178
one should be wary of generalizing this study’s conclusions because so
few debtors currently pursue undue hardship litigation. And notwith-
standing the financial problems of the student loan debtor population
in general,179 the few debtors who do seek discharge are in noticeably
worse financial condition than the many who do not.180 This suggests
not only that if judges apply the same methodology to the wider debt-
or population (assuming they even have a coherent methodology),
debtor success rates will fall but also that the rate of relief among
debtors who seek it is actually rather low and thus, that other debtors’

–––
 171 See NAT’L BANKR. REVIEW COMM’N, supra note 94, at 211; see also 124 CONG. REC.
1792 (1978) (statement of Rep. Ertel).
 172 See supra pp. 605–06.
 173 See, e.g., Lieber, supra note 19 (suggesting the number of annual undue hardship cases is
under 1,000, which implies a filing rate of under 0.3% assuming about 390,000 debtors hold stu-
dent loans, see supra p. 605); Iuliano, supra note 134, at 505 (estimating a 0.1% filing rate).
 174 See Pardo & Lacey, supra note 89, at 183, 185.
 175 See Braucher, supra note 5, at 472.
 176 See Pardo & Lacey, supra note 70, at 481.
 177 See Iuliano, supra note 134, at 525.
 178 See id.
 179 See supra p. 606.
 180 See Iuliano, supra note 134, at 510 fig.3, 524.

610 HARVARD LAW REVIEW [Vol. 126:587

reluctance to pursue undue hardship litigation might in fact be
warranted.

(c) Costs. — Conceding that § 523(a)(8) is not justified and that
the undue hardship exception does not save it, one might still argue
against repeal on cost grounds. After all, as perhaps over $8.6 billion
of educational debt declared in bankruptcy is not discharged181 and
the average recovery rate on consumer debt discharged in bankruptcy
is close to 0%,182 § 523(a)(8) might save creditors more than $8 billion
per year. Further, given the composition of the student loan market,183
the bulk of this savings accrues to the federal government. So, one
might contend that the government simply cannot afford to repeal
§ 523(a)(8).184 But the federal student loan program is on its own like-
ly profitable enough to withstand annual losses from repeal as it is
projected to earn an average of over $18 billion per year from 2013 to
2022.185 Additionally, given the macroeconomic impact of educational
debt,186 repeal of § 523(a)(8) might boost the broader economy and
thus federal tax revenue. Fears over costs therefore should not stand
in the way of greatly needed reform.

IV. CONCLUSION

By repealing § 523(a)(8) and introducing risk-based pricing, the
government can do much to help alleviate the current crisis in higher
education economics. Rising higher education costs, soaring debt,
growing defaults, and diminishing returns will certainly not disappear,
but the government can take a step in the right direction with the pro-
posals outlined in this Note. Such a step, like the status of a growing
number of student loans, is long overdue.

–––
 181 For estimates of the amount of educational debt declared in bankruptcy and not discharged,
see supra pp. 604–05.
 182 See VISA U.S.A. INC., CONSUMER BANKRUPTCY: CAUSES AND IMPLICATIONS 4 (1996),
available at http://govinfo.library.unt.edu/nbrc/report/g2a.pdf (estimating a recovery rate of 3%).
 183 See supra p. 590.
 184 To be sure, private lenders will also lose money from the elimination of § 523(a)(8), particu-
larly if Congress extends repeal to existing loans, as recommended. But in thereby impairing ex-
isting contracts, the federal government will not impose unmanageable losses on private lenders,
see CONSUMER FIN. PROT. BUREAU, supra note 24, at 74, and in any case, does not need to
cover such losses because, unlike the states, it is not subject to the Contracts Clause, see U.S.
CONST. art. I, § 10.
 185 Memorandum from Deborah Kalcevic & Justin Humphrey to Interested Parties, CBO
March 2012 Baseline Projections for the Student Loan and Pell Grant Programs tbl.1 (Mar.
12, 2012), available at http://www.cbo.gov/sites/default/files/cbofiles/attachments/43054
_StudentLoanPellGrantPrograms.pdf.
 186 See supra p. 606.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile (Color Management Off)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (Use these settings to create PDF documents suitable for reliable viewing and printing of business documents. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

