

1 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41 (2017)

Title 12, Chapter 41 -- Chapter Notes

CHAPTER AUTHORITY:

N.J.S.A. 34:1-20, 34:1A-3(e), and 34:15C-10.1.

CHAPTER SOURCE AND EFFECTIVE DATE:

R.2016 d.173, effective December 19, 2016.

See: *48 N.J.R. 1579(a), 48 N.J.R. 2816(a).*

CHAPTER EXPIRATION DATE:

Chapter 41, Private Career Schools, expires on December 19, 2023.

CHAPTER HISTORICAL NOTE:

Chapter 41, formerly Division of Employment and Training, was adopted as R.1989 d.38, effective January 17, 1989.
See: *20 N.J.R. 2626(a), 21 N.J.R. 168(a).*

Pursuant to Executive Order No. 66(1978), Chapter 41 was readopted as R.1994 d.78. See: *25 N.J.R. 5456(a), 26 N.J.R. 810(a).*

Chapter 41, Office of Employment and Training, was redesignated Chapter 41, Workforce New Jersey by R.1998 d.34, effective January 5, 1998. See: *29 N.J.R. 4439(a), 30 N.J.R. 72(b).*

Pursuant to Executive Order No. 66(1978), Chapter 41, Workforce New Jersey, was readopted as R.1999 d.31, effective December 23, 1998. See: *30 N.J.R. 3924(a), 31 N.J.R. 136(a).* Chapter 41, Workforce New Jersey, expired on December 23, 2003.

Chapter 18, Private Training Providers, was adopted as R.1998 d.528, effective November 2, 1998. See: *30 N.J.R. 2855(a), 30 N.J.R. 3945(a).*

Subchapter 4, Customized Training Providers, and Subchapter 5, Chapter 531 Providers, were adopted as R.2000 d.360, effective September 5, 2000. See: *32 N.J.R. 2009(a)*, *32 N.J.R. 3338(a)*.

Chapter 18, Private Training Providers, was readopted as R.2004 d.57, effective January 9, 2004. See: *35 N.J.R. 4403(a)*, *36 N.J.R. 664(a)*.

Chapter 18, Private Training Providers, was repealed by R.2007 d.10, effective January 2, 2007. See: *38 N.J.R. 3205(a)*, *39 N.J.R. 29(a)*.

Pursuant to Reorganization Plan 001-2004 and P.L. 2004, c. 39, Chapter 18 of Title 6A, Private Training Providers, was restored and recodified as Chapter 41 of Title 12 by administrative change, effective February 27, 2007. See: *39 N.J.R. 935(b)*.

Chapter 41, Private Training Providers, was readopted as R.2009 d.244, effective July 8, 2009. See: *41 N.J.R. 850(a)*, *41 N.J.R. 2969(a)*.

In accordance with N.J.S.A. 52:14B-5.1b, Chapter 41, Private Training Providers, was scheduled to expire on July 8, 2016. See: *43 N.J.R. 1203(a)*.

Chapter 41, Private Training Providers, was repealed and Chapter 41, Private Career Schools, was adopted as new rules by R.2016 d.173, effective December 19, 2016. See: Source and Effective Date.

NOTES:

Chapter Notes

2 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 1. GENERAL PROVISIONS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-1.1 (2017)

§ 12:41-1.1 Purpose and scope

(a) The purpose of this chapter is to establish rules to effectuate *N.J.S.A. 34:15C-10.1*, which empowers the Commissioner of the Department of Labor and Workforce Development and the Commissioner of the Department of Education to issue certificates of approval to "qualifying schools" (referred to throughout this chapter as and defined therein as synonymous with the term, "private career schools"); to "maintain rules governing curricula, qualifications of instructors and supervisors, facilities, recordkeeping (and reporting) requirements, and any other matter essential to the maintenance of quality instruction and the business integrity" of private career schools; to oversee the proper conduct of private career schools, including the monitoring and inspection of approved private career schools and the conducting of examinations of all facilities and methods of operation of private career schools; and, to revoke, suspend, or place reasonable conditions upon the continued approval of a private career school where reasonable cause exists to believe that the private career school is guilty of violating *N.J.S.A. 34:15C-10.1*, *N.J.A.C. 6A:19-7*, or this chapter or is found to be "financially unsound."

(b) The chapter is applicable to all private career schools.

(c) The chapter does not apply to private career schools for which a cognizant New Jersey or Federal government agency other than the Department of Labor and Workforce Development or the Department of Education is responsible for evaluating and approving both facilities, business, administrative, and financial aspects of the training provider and curricula and staff qualifications of the training provider.

NOTES:

Chapter Notes

3 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 1. GENERAL PROVISIONS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-1.2 (2017)

§ 12:41-1.2 Definitions

The following words and terms, when used in this chapter, shall have the following meaning, unless the context clearly indicates otherwise.

"Business Name" means the name of the private career school listed on the "Business Registration Application" or "NJ REG" form, which was submitted by the private career school to the New Jersey Division of Revenue, in the Department of the Treasury, in order to obtain a Business Registration Certificate.

"Business Registration Certificate" means the certificate, issued by the New Jersey Division of Revenue, which constitutes proof of a valid business registration in the State of New Jersey.

"Center for Occupational Employment Information" or "COEI" means the Center for Occupational Employment Information established by N.J.S.A. 34:1A-86.

"Chapter 531 provider" means a private business, nonprofit agency, private organization, or community-based organization that serves solely the needs of eligible recipients of Federal- or State-supported training programs based on economic need and which had been approved by the Department of Labor and Workforce Development pursuant to P.L. 1981, c. 531 (*N.J.S.A. 44:12-2*, repealed in pertinent part by P.L. 2005, c. 354).

"Commissioner of the Department of Education" means the Commissioner of the New Jersey Department of Education or his or her designee.

"Commissioner of the Department of Labor and Workforce Development" means the Commissioner of the New Jersey Department of Labor and Workforce Development or his or her designee.

"Course of instruction" means an organization of subject matter and related learning experiences designed to meet an occupational objective offered for the instruction of students on a systematic basis. It does not mean workshops, seminars, or conferences that last no longer than three days and, although designed to teach specific skills that may be applicable in a work setting and may incidentally lead to or enhance employment opportunities, are not sufficient in themselves to be considered a component of an instructional program.

"Department of Education" means the New Jersey Department of Education.

"Department of Labor and Workforce Development" means the New Jersey Department of Labor and Workforce Development.

"Instructional program" means the planned sequence of courses, services, or activities designed to meet educational and employment objectives.

"Private career school" means "qualifying school" as that term is defined at N.J.S.A. 34:15C-1f. The term private career school shall include Chapter 531 providers.

"Record retention plan" means a written document that describes, at a minimum, the method by which a student or other legitimate requestor may obtain a copy of the permanent record verifying attendance and academic achievement of a student at the school. The plan shall identify the organization or individual responsible for maintaining and responding to requests for and distributing records in the event that the school ceases operation or closes.

NOTES:

Chapter Notes

4 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 2. APPLICATION PROCESS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-2.1 (2017)

§ 12:41-2.1 Certificate of Approval required

(a) No private career school shall be permitted to operate in New Jersey, unless it has been issued a Certificate of Approval jointly by the Commissioner of the Department of Labor and Workforce Development and the Commissioner of the Department of Education pursuant to *N.J.S.A. 34:15C-10.1*, *N.J.A.C. 6A:19-7*, and this chapter.

(b) The Certificate of Approval shall be issued to the applicant owner of the private career school and is non-transferrable.

(c) The Certificate of Approval shall be prominently displayed, so that it is visible to the general public and shall be valid for two years from the date of issuance.

(d) In the event that the holder of a Certificate of Approval fails to submit a completed Application for Renewal of a Private Career School Certificate of Approval, including all information and documents required thereunder, not less than 90 calendar days prior to expiration of the existing Certificate of Approval in accordance with *N.J.A.C. 12:41-2.4(b)*, the private career school shall be prohibited from accepting any new students for the period beginning 90 days prior to the expiration of the existing Certificate of Approval and ending upon submission of a completed Application for Renewal of a Private Career School Certificate of Approval, including all information and documents required thereunder.

1. The acceptance of a Certificate of Approval by a private career school owner under this chapter shall be with the understanding that the Department of Labor and Workforce Development and the Department of Education have issued the Certificate of Approval with the express condition set forth within this subsection.

2. The express condition set forth within this subsection shall apply uniformly to all holders of a Certificate of Approval and shall not be subject to appeal.

3. When a completed Application for Renewal of a Private Career School Certificate of Approval has been submitted after expiration of the existing Certificate of Approval, *N.J.A.C. 12:41-2.5* shall govern.

(e) Each Chapter 531 provider that had, prior to December 19, 2016, been approved by the Department of Labor and Workforce Development under repealed *N.J.A.C. 12:41-5.1* shall by March 19, 2017, be required to submit an Application for Initial Approval of a Private Career School under *N.J.A.C. 12:41-2.2* and submit to a pre-approval facilities inspection by the Training Evaluation Unit under *N.J.A.C. 12:41-2.3*.

NOTES:

Chapter Notes

5 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 2. APPLICATION PROCESS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-2.2 (2017)

§ 12:41-2.2 Application for initial approval of a private career school

(a) Any private career school that seeks to apply for a Certificate of Approval under *N.J.S.A. 34:15C-10.1* shall make a written Application for Initial Approval of a Private Career School to the Department of Labor and Workforce Development.

1. The Application for Initial Approval of a Private Career School shall have two components: one component pertaining to facilities, business operations, and financial aspects of the applicant private career school, which shall be reviewed and evaluated by the Training Evaluation Unit, and the other component pertaining to program and course curricula and administrator and instructor credentials, which shall be reviewed and evaluated by the Department of Education.

(b) The information and documents to be submitted for review and evaluation by the Training Evaluation Unit shall include the following:

1. A completed application form provided by the Department of Labor and Workforce Development;
2. A signed and notarized Statement of Assurances, which attests to the accuracy and truthfulness of the representations made in the Application for Initial Approval of a Private Career School;
3. An organizational chart outlining the school's ownership hierarchy;
4. Proof of a designated business account separate from the owner's or owners' personal financial account(s) or the account(s) of any other business(es);
5. An initial tuition performance bond in the amount of \$ 20,000 payable to the Commissioner of the Department of Labor and Workforce Development. The tuition performance bond shall include the following information:
 - i. School name;
 - ii. Physical address of the school;
 - iii. Bond number;
 - iv. Amount of bond;
 - v. Issue and expiration dates;
 - vi. Bond company address and phone number; and

vii. Within the bond agreement between the school and the bond issuer, a requirement that the bond issuer shall notify the Training Evaluation Unit in the event that the bond terminates for any reason.

6. Proof of authority to conduct business in New Jersey, which shall consist of the following:

i. For a corporation formed within New Jersey, a Certificate of Incorporation or Good Standing Certificate and a Business Registration Certificate, both issued by the New Jersey Division of Revenue;

ii. For a corporation formed outside of New Jersey, a Certificate of Authority and a Business Registration Certificate, both issued by the New Jersey Division of Revenue;

iii. For a sole proprietorship or partnership, proof of registration with the local county clerk and a Business Registration Certificate issued by the New Jersey Division of Revenue;

7. Proof of liability insurance;

8. Proof of workers' compensation insurance;

9. Proof of compliance with the Uniform Construction Code for fire, health, and occupancy, as appropriate;

10. If the facility is leased or rented, a copy of a signed lease or rental agreement for a period of no less than one year;

11. If the facility is owned, proof of ownership;

12. A copy of the facility floor plan, indicating, at a minimum, the location of the following:

i. Fire exits;

ii. Classrooms/labs;

iii. Restrooms; and

iv. File cabinets containing student records;

13. School catalog including, at a minimum, the following:

i. Names of school administrators with contact information;

ii. School calendar and class schedules;

iii. Requirements for admission;

iv. Attendance requirements;

v. Requirements for leave of absence;

vi. Policy for make-up work;

vii. Students' code of conduct;

viii. Conditions for dismissal and re-entry policy;

ix. Complaint resolution procedure;

x. Withdrawal from school policy;

xi. Refund policy;

xii. Policy for maintenance of student records, including transcripts;

xiii. Tuition and fees charged;

xiv. Grants, loans, and scholarships;

xv. Accreditation information, if applicable;

xvi. Facility information;

xvii. Explanation of grading system;

- xviii. List of programs and program descriptions;
 - xix. Student and instructor evaluation policy;
 - xx. Policy on credit for previous training;
 - xxi. Policy on probation for below average grades; and
 - xxii. Credit disclaimer statement;
14. Student contract, which includes, at a minimum, the following information:
- i. Student's name and contact information;
 - ii. Program title exactly as it appears on State-approval documents;
 - iii. Program starting and ending dates;
 - iv. Charges for administration fee, tuition, books, materials, tools, supplies, certification/licensure examinations, and total program costs;
 - v. Payments made by the student or on behalf of the student, including balance due and payment plan, if applicable;
 - vi. Refund policy;
 - vii. Right to cancel policy;
 - viii. Complaint resolution policy; and
 - ix. Signature and date lines for school representative and student;
15. Student transcript, which includes, at a minimum, the following information:
- i. Student's name and Social Security number or other student identifier;
 - ii. Program title exactly as it appears on State-approval documents;
 - iii. Program starting and ending dates;
 - iv. Course titles within the program;
 - v. Grades and hours for each course; and
 - vi. Total completed hours and final grade for the program;
16. Record retention plan;
17. A copy of the school advertising materials; and
18. Proof of appropriate school entry standards.

(c) Requirements for the component reviewed and evaluated by the Department of Education shall be governed by N.J.A.C. 6A:19-7.

(d) Each applicant private career school shall pay an initial, non-refundable, application fee of \$ 1,150, payable to the State Treasurer.

NOTES:

Chapter Notes

6 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 2. APPLICATION PROCESS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-2.3 (2017)

§ 12:41-2.3 Pre-approval facilities inspection

(a) For each private career school, with the exception of those private career schools that offer instruction solely through correspondence, Internet, or other distance learning, the Training Evaluation Unit and the Department of Education shall, prior to the issuance of a Certificate of Approval, conduct a site visit(s) to the school's facility to verify the following:

1. That the facility is clean, well-maintained, and provides good lighting and ventilation;
2. That the school has arranged classrooms, equipment, and demonstration areas within the facility to enhance instruction, provide sufficient storage, use prescribed containers for hazardous materials, and provide for safe and orderly classroom management for the type of educational programs offered;
3. That the school maintains appropriate signage at the facility using the school name, which is listed on the Application for Initial Approval of a Private Career School and on all business registration documents filed with the New Jersey Division of Revenue;
4. That the facility complies with all State and municipal health, fire, and construction codes; and
5. That the facility meets the criteria set forth at *N.J.A.C. 6A:19-7.4*.

NOTES:

Chapter Notes

7 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 2. APPLICATION PROCESS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-2.4 (2017)

§ 12:41-2.4 Application for Renewal of Certificate of Approval for private career schools

(a) Any private career school that seeks to apply for renewal of a Certificate of Approval shall make a written Application for Renewal of a Private Career School Certificate of Approval.

1. The Application for Renewal of a Private Career School Certificate of Approval shall have two components as described in *N.J.A.C. 12:41-2.2(a)1*.

(b) A completed Application for Renewal of a Private Career School Certificate of Approval, including all information and documents required thereunder, shall be submitted by the approved private career school to the Training Evaluation Unit not less than 90 calendar days prior to expiration of the existing Certificate of Approval.

(c) The approved private career school applying to renew its Certificate of Approval shall pay a non-refundable renewal application fee of \$ 900.00, payable to the State Treasurer.

(d) The information and documents to be submitted by the private career school for review and evaluation by the Training Evaluation Unit for renewal of a Certificate of Approval shall include the following:

1. A completed application form provided by the Department of Labor and Workforce Development;
2. A signed and notarized Statement of Assurances, which attests to the accuracy and truthfulness of the representations made in the Application for Renewal of a Private Career School Certificate of Approval;
3. The following financial documents to support tuition income and financial soundness of the school, which shall be no more than 12 months old:
 - i. Financial statement audited by an independent certified public accountant (if the New Jersey school is part of a larger organization, then the audited financial statement shall include a statement detailing tuition income for the New Jersey school location(s));
 - ii. Financial statement compiled or reviewed by an independent certified public accountant (if the New Jersey school is part of a larger organization, then the compiled or reviewed financial statement shall include a statement detailing tuition income for the New Jersey school location(s));
 - iii. For sole proprietors, a signed copy of Form 1040, U.S. individual income tax return and Schedule C(s);
 - iv. For partnerships, a signed copy of the complete Form 1065, U.S. Return of Partnership Income, including all schedules;

v. For S Corporations, a signed copy of the complete Form 1120S, U.S. income tax return for an S Corporation, including all schedules; or

vi. For corporations, a signed copy of the complete Form 1120, U.S. corporation income tax return, including all schedules;

4. Current tuition performance bond, which includes the information set forth at *N.J.A.C. 12:41-2.2(a)5i* through *vii*, payable to the Commissioner of the Department of Labor and Workforce Development in the amount of \$ 20,000 or five percent of the average gross tuition income for the past three years, whichever is greater;

5. Proof of continued liability insurance and workers' compensation insurance;

6. Current fire inspection certificate;

7. Current health inspection certificate, if appropriate;

8. Verification that the school complied with the annual reporting requirement, contained within *N.J.A.C. 12:41-3.2*, for the immediately preceding fiscal year; and

9. Modifications to any documentation provided as part of the Application for Initial Approval of a Private Career School.

(e) Requirements for the component reviewed and evaluated by the Department of Education shall be governed by *N.J.A.C. 6A:19-7*.

NOTES:

Chapter Notes

8 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 2. APPLICATION PROCESS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-2.5 (2017)

§ 12:41-2.5 Application for renewal of Certificate of Approval for private career school submitted after expiration of the existing Certificate of Approval

(a) A private career school that submits its application for renewal of its existing Certificate of Approval after the expiration of its existing Certificate of Approval shall be required to pay the \$ 1,150 non-refundable application fee for initial application set forth at *N.J.A.C. 12:41-2.2(d)*, but shall be required to submit the information and documentation for renewal of a Certificate of Approval, which is set forth at *N.J.A.C. 12:41-2.4(d)* and (e).

(b) In the event that the private career school applying for a Certificate of Approval under (a) above ultimately receives a Certificate of Approval, it shall reissue credentials following its receipt of the Certificate of Approval to each student who completed a program and was issued a credential during the period between expiration of the private career school's prior Certificate of Approval and the renewal of its Certificate of Approval.

(c) The prohibition against enrollment of new students contained within *N.J.A.C. 12:41-2.1(d)* continues for the private career school that is applying for a Certificate of Approval under (a) above, until its Certificate of Approval is renewed.

(d) A private career school that fails to submit an application for renewal within 30 days after the expiration of its existing Certificate of Approval shall be considered closed, shall immediately adhere to the school closure procedures set forth at *N.J.A.C. 12:41-4.7*, and shall be prohibited from operating until it has been issued a Certificate of Approval under (a) above.

NOTES:

Chapter Notes

9 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 2. APPLICATION PROCESS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-2.6 (2017)

§ 12:41-2.6 Application for approval of changes for private career schools

(a) Each private career school shall submit to either the Training Evaluation Unit or the Department of Education, as appropriate, those documents required for changes not less than 60 calendar days prior to the effective date of any of the following changes:

1. Change in ownership;
2. Change in school name;
3. Change in corporate location;
4. Change in training location;
5. Change in facility;
6. Change in staff;
7. Change in program(s), program(s) titles, program description, and/or CIP code;
8. Change in tuition;
9. Change in fee; or
10. Addition of a new school location or a satellite classroom.

(b) All approved changes in tuition or fees for already approved programs shall not be applied by the private career school until the next program cycle; students under contract are not subject to fee or tuition changes.

NOTES:

Chapter Notes

10 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 3. RECORDKEEPING AND REPORTING REQUIREMENTS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-3.1 (2017)

§ 12:41-3.1 Recordkeeping

(a) Each private career school shall maintain a permanent student record for each student enrolled, which shall include the following information with regard to each student:

1. Name and complete contact information;
2. Social Security number or, if the student does not have a Social Security number, an alternative identification code;
3. Gender;
4. Date of birth;
5. Date of enrollment;
6. Program information, including, but not limited to, program title exactly as it appears on State-approval documents, program starting and ending dates, and course titles within the program;
7. Payment information;
8. Date of completion/termination/withdrawal;
9. Grades and hours for each course;
10. Total completed hours and final grade for the program;
11. Date of start in a job, if applicable;
12. Date of application for a license/certification, if applicable;
13. Date of license/certification examination, if applicable;
14. Result of license/certification examination, if applicable;
15. Date of issuance of license/certification, if applicable;
16. Credential issued; and
17. School and Program Information Form (See *N.J.A.C. 12:41-4.3*) signed by school representative and student.

NOTES:

Chapter Notes

11 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 3. RECORDKEEPING AND REPORTING REQUIREMENTS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-3.2 (2017)

§ 12:41-3.2 Reporting requirements

(a) Each private career school shall submit an annual report to the Training Evaluation Unit, which shall include the following:

1. Each permanent student record maintained pursuant to *N.J.A.C. 12:41-3.1(a)*;
2. An electronic copy of each graduate's transcript; and
3. Any additional information requested by the Department of Labor and Workforce Development.

(b) The annual report referred to in (a) above shall be for the period of July 1 through June 30 of the preceding year.

(c) The annual report referred to in (a) above shall be submitted by each private career school no later than 30 calendar days after the close of the reporting period, using the annual reporting form made available by the Department of Labor and Workforce Development.

(d) Each private career school may be required by the Training Evaluation Unit to submit additional reports on a more frequent basis.

NOTES:

Chapter Notes

12 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 4. SCHOOL OPERATIONS REQUIREMENTS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-4.1 (2017)

§ 12:41-4.1 Refund policy

(a) Regarding each student who withdraws from or is terminated by a private career school, the private training school shall adhere to the following refund policy:

1. The school may retain all or part of the registration fee;
2. The school may require that the student retain all books, equipment, and tools purchased from the school and issued to the student. The school may refund a portion of the monies paid if the books, equipment, and tools are in proper condition for resale;
3. For courses of 300 hours or less, the school may retain the registration fee plus a pro-rata portion of the tuition calculated on a weekly basis;
4. For full-time attendance in courses exceeding 300 hours in length, but not exceeding 1,200 hours, the school may retain the registration fee plus:
 - i. Ten percent of the total tuition, if withdrawal occurs in the first week;
 - ii. Twenty percent of the total tuition, if withdrawal occurs in the second or third week;
 - iii. Forty-five percent of the total tuition, if withdrawal occurs after the third week, but prior to the completion of 25 percent of the course; and
 - iv. Seventy percent of the total tuition, if withdrawal occurs after 25 percent, but not more than 50 percent of the course;
5. For part-time attendance in courses over 300 hours in length, calculation of the amount the school may retain in addition to the registration fee shall be:
 - i. Ten percent of the total tuition, if withdrawal occurs in the first 25 hours of scheduled attendance;
 - ii. Twenty percent of the total tuition, if withdrawal occurs between 26 and 75 hours of scheduled attendance; or
 - iii. Calculated on the same basis as for full-time attendance pursuant to (a)4iii through iv above after 75 hours of scheduled attendance;
6. In cases where other fees have been charged, the refund shall be based upon the extent to which the student has benefited. For example, the graduation fee shall be refunded; the activity fee shall be pro-rated;

7. Refunds shall be made payable to the student or any local, state, or Federal agency that paid tuition or paid for fees, books, materials, or supplies on behalf of the student;

8. Refunds shall be issued by check within 10 business days of the date of withdrawal or termination of the student;

9. Each refund shall be accompanied by a "Refund Calculation Form," which form shall be signed by a school representative (the form will be made available by the Department of Labor and Workforce Development); and

10. The refund policy shall be published in the school catalog, student contract, and School and Program Information Form (See *N.J.A.C. 12:41-4.3*).

NOTES:

Chapter Notes

13 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 4. SCHOOL OPERATIONS REQUIREMENTS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-4.2 (2017)

§ 12:41-4.2 Complaint resolution procedure

(a) Each private career school shall have a student complaint resolution procedure, which shall include, at a minimum:

1. A method for students to file a complaint;
2. A staff person designated as responsible for overseeing complaints;
3. A set length of time permitted for the school to respond to complaint; and
4. A method for students to file an appeal.

(b) Each complaint filed by a student shall be documented in writing by the school and retained in the student's file.

(c) Each private career school shall publish its complaint resolution procedure in the school catalog and in the School and Program Information Form (See *N.J.A.C. 12:41-4.3*).

NOTES:

Chapter Notes

14 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 4. SCHOOL OPERATIONS REQUIREMENTS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-4.3 (2017)

§ 12:41-4.3 School and Program Information Form

(a) Each private career school shall provide to each prospective student, prior to his or her enrollment, a School and Program Information Form, which shall include, at a minimum:

1. Name of the private career school and titles of approved program(s);
 2. Starting and ending dates of each program;
 3. School's complaint resolution procedure;
 4. School's tuition, fees, and refund policy;
 5. Listing of certificates, licenses, and other professional credentials available upon completion of each program;
- and
6. A statement informing prospective students that the school's post-training placement information is available at www.njtopps.com.

(b) The School and Program Information Form shall be signed and dated by a representative of the private career school.

NOTES:
Chapter Notes

15 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 4. SCHOOL OPERATIONS REQUIREMENTS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-4.4 (2017)

§ 12:41-4.4 Deceptive marketing and recruiting practices prohibited

(a) A private career school shall not make any false or untrue statement in an effort to enroll students, whether that statement is made verbally, in a written advertisement, in an internet advertisement, or in any other media.

(b) All statements made by private career school staff to students regarding licensure, certifications, job placement, salaries to be earned upon completion of training, or any other promise from the school to a student, shall be made in writing.

(c) Each private career school is expressly prohibited from making any false or untrue statement regarding the school's State approval status.

(d) Each private career school is prohibited from including the following words within its business name: "college," "university," "State," or "New Jersey."

(e) Each private career school is prohibited from issuing "diplomas" pursuant to *N.J.S.A. 18A:68-3(a)*.

NOTES:

Chapter Notes

16 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 4. SCHOOL OPERATIONS REQUIREMENTS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-4.5 (2017)

§ 12:41-4.5 Continuing compliance obligation

Each private career school shall be under a continuing obligation between certificate renewal cycles to ensure compliance with the requirements of *N.J.S.A. 34:15C-10.1*, this chapter, and *N.J.A.C. 6A:19-7*.

NOTES:

Chapter Notes

17 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 4. SCHOOL OPERATIONS REQUIREMENTS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-4.6 (2017)

§ 12:41-4.6 Monitoring and inspection

Each private career school shall be open for monitoring and inspection by any officer, representative, or agent of the Department of Labor and Workforce Development or the Department of Education, for the purpose of ensuring compliance with *N.J.S.A. 34:15C-10.1*, *N.J.A.C. 6A:19-7*, and this chapter.

NOTES:

Chapter Notes

18 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 4. SCHOOL OPERATIONS REQUIREMENTS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-4.7 (2017)

§ 12:41-4.7 School closure

(a) At least 60 calendar days prior to closure of the school or the cessation of instructional activity at the school, the school owner shall submit to the Training Evaluation Unit a completed Close-Out Form made available by the Department of Labor and Workforce Development.

(b) The Close-Out Form referred to in (a) above, shall include the closing school owner's plan to protect the educational and financial interests of students enrolled at the school.

1. For example, regarding protection of the educational interest of students, the closing school owner may submit a teach-out plan, which details how the closing school owner will ensure the completion of the educational programs of enrollees, whether by completion of the program(s) by the closing school following official closure of the school or by finding another private career school(s) to accept the enrollees as students for the purpose of completing the program(s) for which they were enrolled at the closing school.

(c) The closing school owner shall submit to the Training Evaluation Unit with the Close-Out Form, an electronic version of each enrolled student's transcript.

(d) The closing school owner shall complete a Refund Calculation Form for each enrolled student affected by the school closure.

(e) The closing school owner shall provide a completed Refund Calculation Form, signed and dated by a school representative, to the Training Evaluation Unit and to each student affected by the school closure.

NOTES:

Chapter Notes

19 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 5. PENALTIES AND HEARINGS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-5.1 (2017)

§ 12:41-5.1 Penalties

(a) A Certificate of Approval may be suspended, revoked, or made conditional, if it is determined that the approved private career school has violated any of the provisions of *N.J.S.A. 34:15C-10.1*, this chapter, or N.J.A.C. 6A:19-7, or is found to be financially unsound.

(b) In assessing a suspension, revocation, or placement of conditions upon the continued possession of a Certificate of Approval under this chapter, the Commissioners of the Department of Labor and Workforce Development and the Department of Education, shall consider the following factors, where applicable:

1. The seriousness of the violation;
2. The past history of previous violations by the private career school or by the owner of the private career school;
3. The good faith of the private career school; and
4. Any other factors which the Commissioners of the Department of Labor and Workforce Development and the Department of Education deem to be appropriate under the circumstances.

NOTES:

Chapter Notes

20 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
 Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
 *** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
 CHAPTER 41. PRIVATE CAREER SCHOOLS
 SUBCHAPTER 5. PENALTIES AND HEARINGS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-5.2 (2017)

§ 12:41-5.2 Commissioners' order to show cause

(a) Where the Commissioners of the Departments of Labor and Workforce Development and Education become aware of any violation(s) of any of the provisions of *N.J.S.A. 34:15C-10.1*, this chapter, or *N.J.A.C. 6A:19-7*, or that the private career school is financially unsound, which, if true, would entitle the Commissioners to revoke, suspend, or place condition(s) on the continued possession of a Certificate of Approval, the Commissioners may accord the private career school an opportunity to present its views preliminary to imposing such sanction by issuing an order directing the private career school to show cause why such sanction should not be imposed. A statement of the factual details and investigative findings supporting the charge shall accompany the order. This procedure shall not be in lieu of a contested case hearing under *N.J.A.C. 12:41-5.3*, and the right to a contested case hearing is independent of, and in addition to, this step.

(b) Where it is determined by the Commissioners that the private career school and its owner(s) have failed to show cause why the sanction sought by the Commissioners should not be imposed, such sanction shall immediately be imposed.

(c) Where a sanction is imposed immediately under (b) above based upon the private career school's failure to show cause why the sanction should not be imposed, the Commissioners shall, within five business days, issue to the private career school the written notice required under *N.J.A.C. 12:41-5.3(a)*, which shall notify the private career school of the reasons for the suspension, revocation, or placement of conditions on continued approval and which shall provide the opportunity for a hearing, in accordance with the Administrative Procedure Act, *N.J.S.A. 52:14B-1* et seq., and *52:14F-1* et seq., and the Uniform Administrative Procedure Rules, *N.J.A.C. 1:1*.

(d) Where the Certificate of Approval of a private career school is revoked or suspended immediately under (b) above based upon the private career school's failure to show cause why such sanction should not be imposed, the private career school shall, within 10 business days, surrender its Certificate of Approval by way of certified mail to the address listed at *N.J.A.C. 12:41-5.3(b)1*.

NOTES:

Chapter Notes

21 of 21 DOCUMENTS

NEW JERSEY ADMINISTRATIVE CODE
Copyright © 2017 by the New Jersey Office of Administrative Law

*** This file includes all Regulations adopted and published through the ***
*** New Jersey Register, Vol. 49 No. 1, January 3, 2017 ***

TITLE 12. LABOR AND WORKFORCE DEVELOPMENT
CHAPTER 41. PRIVATE CAREER SCHOOLS
SUBCHAPTER 5. PENALTIES AND HEARINGS

Go to the New Jersey Administrative Code Archive Directory

N.J.A.C. 12:41-5.3 (2017)

§ 12:41-5.3 Contested case hearings

(a) Whenever the Department of Labor and Workforce Development and the Department of Education shall jointly find cause to suspend or revoke a Certificate of Approval or to place condition(s) upon continued approval of a private career school, they shall notify the private career school of the reasons for the suspension, revocation, or placement of conditions on continued approval, in writing, and provide the opportunity for a hearing in accordance with the Administrative Procedure Act, *N.J.S.A. 52:14B-1* et seq., and *52:14F-1* et seq., and the Uniform Administrative Procedure Rules, *N.J.A.C. 1:1*.

(b) All requests for hearings shall be filed with the Training Evaluation Unit within 10 business days from the date of receipt of the notice.

1. All requests for hearings shall be in writing and shall be directed to the following address:

NJ Department of Labor and Workforce Development
Center for Occupational Employment Information
Training Evaluation Unit
PO Box 057
Trenton, NJ 08625-0057

OR

NJ Department of Labor and Workforce Development
Center for Occupational Employment Information
Training Evaluation Unit
John Fitch Way, 5th Floor
Trenton, NJ 08625

(c) In the absence of a timely request for a hearing, pursuant to (b) above, the joint determination of the Commissioners of the Department of Labor and Workforce Development and the Department of Education under *N.J.A.C. 12:41-5.2(b)* shall be deemed the final administrative action in the given matter.

(d) Where the Commissioners of the Department of Labor and Workforce Development and the Department of Education have notified a private career school that it has found cause to suspend or revoke its Certificate of Approval and where, further, the private career school has failed to request a hearing within the 10-business day time limit pre-

scribed in (b) above, the private career school shall, within 20 business days of having received notice of the suspension or revocation, surrender its Certificate of Approval by way of certified mail to the address listed in (b)1 above.

(e) Where a hearing with regard to a suspension or revocation of a Certificate of Approval is requested and where, further, the Commissioners of the Department of Labor and Workforce Development and the Department of Education ultimately determine, following a hearing, that cause has been established to suspend or revoke the Certificate of Approval, the private career school shall, within 10 business days of receipt of the joint final order of the Commissioners of the Department of Labor and Workforce Development and the Department of Education, surrender the Certificate of Approval by way of certified mail to the address listed at (b)1 above.

(f) All requests for hearings shall be reviewed by the Training Evaluation Unit and the Department of Education in order to determine whether the dispute can be resolved at an informal settlement conference. If the review indicates that an informal settlement conference is warranted, such conference shall be scheduled. If a settlement cannot be reached, the case shall be forwarded to the Office of Administrative Law for a formal hearing.

NOTES:

Chapter Notes