Enclosure A
Summary of Changes to the

2000-2001 Application Processing System
Enclosure A contains information about changes we have made to the 2000-2001 application processing system. The following is a list of the specific topics covered in this Action Letter.

· Application Processing System Schedule

· Free Application for Federal Student Aid (FAFSA)

· Central Processing System (CPS)

· Renewal Application and Renewal Application Process

· PIN (formerly EAC) Web Site and PIN Registration System

· Web Applications

· Web Enhancements

· FAFSA on the Web

· Renewal FAFSA on the Web

· Corrections on the Web

· FAFSA Express

· Student Aid Report (SAR) and Institutional Student Information Record (ISIR)

· Verification Worksheets

· EDExpress

· References

· Glossary of Terms

2000-2001 APPlication processing system schedule

Date
Event

September 1999
Procedures for ordering 2000-2001 FAFSAs posted on IFAP.

September 22, 1999
Students with PINs (formerly Electronic Access Codes, or EACs) can now use Corrections on the Web to change their name, address, phone number, and housing and school codes for the 1999-2000 application processing cycles.

September 30, 1999
Last day students could submit address corrections to their 1999-2000 record in the Central Processing System (CPS) for inclusion in the 2000-2001 Renewal Application Database.

October 1999
The Department of Education (ED) began distributing paper 2000-2001 FAFSAs to schools.

October 4, 1999
First day for schools to submit requests to the Central Processing System (CPS) to have Renewal FAFSAs mailed to schools to distribute to students. Also, first day for schools to request that PINs be mailed to students instead of paper Renewal FAFSAs.

October 13, 1999
ED began processing requests from schools for Renewal FAFSAs and PINs.

October 27, 1999
New PIN Web site operational for students already in the PIN database (this Web site is discussed in detail later in this letter).

October 1999
Draft 2000-2001 SAR, SAR Instructions, and SAR Acknowledgement on IFAP.

November 5, 1999
Last day that schools could request to participate in the Renewal Application process.

November 11-19, 1999
CPS prints and mails school-requested Renewal FAFSAs to schools.

November 15 to December 31, 1999
CPS prints and mails PINs to applicants.

November 15, 1999
First day that new eligible Renewal applicants can request PINs. (Individuals who have already been assigned a PIN will receive a duplicate copy of the PIN.)

November 22 to December 31, 1999
CPS prints and mails non-school requested Renewal FAFSAs to students.

December 1999
Schools can download 2000-2001 EDExpress software (version 6.0) for the Global, Application Processing, and Packaging modules from ED’s new SFA Software Download Web site (www.SFAdownload.ed.gov).

January 3, 2000
2000-2001 FAFSA on the Web and Renewal FAFSA on the Web are available for students to use to apply for aid.

FAFSA Express available on the Web to download.

January 14, 2000
The 2000-2001 Application Processing System starts up.

March 2000
Using Corrections on the Web, students can begin making corrections to all of their 2000-2001 FAFSA data, except SSN and date of birth.

2000-2001 FREE APPLICATION FOR FEDERAL STUDENT AID

We made relatively few changes to the 2000-2001 Free Application for Federal Student Aid (FAFSA). The major changes resulted from last year’s Reauthorization of the Higher Education Act. We made other changes based on suggestions from financial aid administrators (FAAs), students, parents, higher education associations, and state agencies. We also made changes because 1999-2000 application data indicated that certain questions on the 1999-2000 FAFSA could be improved.

New FAFSA Data Elements

There are five new data elements on the 2000-2001 FAFSA, increasing the total number of questions from 99 to 104. No data elements were deleted from the FAFSA.

· Drug Conviction Question (Question 28). The Higher Education Amendments of 1998 (Reauthorization) added a new student eligibility criteria for Title IV aid. Students who have federal or state convictions for possession or sale of an illegal drug (not including alcohol or tobacco) may be ineligible to receive Title IV funds. FAFSA question 28 addresses this new requirement.

Students who have never been convicted of any illegal drug offense are instructed to answer question 28 with a “1” and move on to the next question.

Students who cannot immediately answer with a “1” are instructed to call a toll-free number (1-800-4FEDAID) or go to a web site (http://www.fafsa.ed.gov/q28) to find out how to answer this question. Students will be led through a series of questions on the phone or web site that will help them answer question 28. Those students whose prior drug-related convictions do not affect their Title IV eligibility will be instructed to enter a “1” in question 28.

Students who are not eligible for Title IV aid at the beginning of the 2000-2001 award year due to a prior drug conviction, but who will regain eligibility at some point during the award year, will be instructed to enter a “2” in question 28.

Finally, students who have prior drug convictions that make them ineligible for Title IV aid for the entire 2000-2001 award year will be instructed to enter a “3” in question 28. Students who don’t know how to answer question 28 will also be instructed to enter a “3.”

If necessary, students can correct question 28 on their SAR or by using Corrections on the Web when it becomes operational.

The drug worksheets, also known as the “Question 28 Worksheets” are available as Enclosure F of this letter. Additional guidance about this new student eligibility criteria will be provided in an upcoming Dear Partner Letter and in ED training and publications.

· Parent Names and Social Security Numbers (Questions 61-64). Reauthorization authorized ED to verify FAFSA information with the Internal Revenue Service (IRS), and to collect parent names and Social Security Numbers (SSNs). The 2000-2001 FAFSA now asks dependent students to provide the SSN(s) and last name(s) for the parent(s) whose data were required on the FAFSA. We will not be performing a live match with the IRS in 2000-2001; however, we are working with the IRS to develop a study comparing FAFSA income data with IRS data. In order to match FAFSA data to IRS data for this study we need parent SSNs and last names for dependent students. Dependent students whose parents do not have Social Security numbers, such as parents who are not U.S. citizens or permanent residents, or who are Pacific Islanders, can leave these items blank.

Changes to FAFSA Data Elements

What We Changed?
Why?

Veterans Education Benefits moved from Page 3 to Page 4 (Questions 52 and 53)
We made this change to make room in Step One for the new drug question (question 28). Also, it seemed logical to ask about VA benefits along with questions about other sources of income.

Grouped student income and asset questions into its own step, Step Two (Questions 37-53)
The FAFSA asks for a lot of information. Wherever possible we try to break the form up into manageable pieces. It seemed helpful to group all student income and asset questions in their own step with its own instructions.

While this change does not affect the actual order of the questions, it did create an additional step (the FAFSA now has seven steps instead of six).

Changed order of the six dependency status questions (Questions 54-59)
On the 1999-2000 form, the dependency question that asks applicants if they have dependent children was the last of the six dependency questions. Because of its placement at the bottom of the list, and the way the six questions were spaced, some students were inadvertently leaving it blank.

On the 2000-2001 FAFSA we have reordered the dependency questions so that this particular question is asked as the fourth question. We also changed the spacing of the questions so it is clearer that all six questions must be answered. In addition, we added instructions to “Answer all six questions in this step.”

Reordered parent questions in Step Four (Questions 60-85)
To make it clear that we want the last names and SSNs of the parents who report information on the FAFSA, we included these four new questions in Step Four, along with the other parent information.

We also moved parents’ marital status, names, and SSNs to the beginning of Step Four so that the applicant can determine who is considered a parent for purposes of filling out the FAFSA, and then complete the rest of Step Four about them.

Student number in household and number in college moved to Page 6 (Questions 86-87)
To make space for the VA questions on page 4 of the FAFSA, we moved the student’s household size and number in college questions to page 6.

Other FAFSA Changes

· Color. The 2000-2001 FAFSA is pink (PANTONE 196 CVU) for student items and purple (PANTONE 263 CVU) for parent items.

· Name (Questions 1-3). We clarified the instructions for “Your Name.” Applicants are now asked to use their name as it appears on their Social Security card so that our data more accurately match the Social Security Administration's data.

· Instructions for Separated Applicants. The instructions at the beginning of Step Two have been revised to direct separated applicants to ignore references to “spouse.”

· TeleFile References. TeleFile line item references have been added to all applicable income fields in the student and parent sections.

· Investment Instructions (Questions 49, 83). The notes for investments now specify that Education IRAs should be considered “investments” for Title IV purposes.

· Number in College (Questions 66, 86). Reauthorization excluded parents from being counted in the number in college. We changed the text of both the parent (question 66) and student (question 86) number in college questions so it is clear that parents should not be included in the answers. We also changed the notes for these questions on Page 7 accordingly. FAAs can use professional judgment to account for a parent in college, but there must be unique circumstances for doing so and exceptions must be made on a case-by-case basis.

· Housing Plans (Questions 89-99). Because we are requesting new data elements on the FAFSA, we designed this section of the form to make more efficient use of the space. Applicants must now enter housing codes in boxes rather than filling in bubbles.

· Certification Statement. Step Seven now includes a certification statement acknowledging that the Secretary of Education has the authority to verify certain information reported on the FAFSA with the IRS.

· Worksheet A: W-2 Box 13 Codes. We added specific Box 13 codes from the W-2 Form to the line item for “Payments to tax-deferred pensions and savings plans.” Applicants are now instructed to include codes D, E, F, G, H, and S from Box 13 of their W-2 Form. Both direct payments and amounts withheld from earnings should be included on this line of Worksheet A. Applicants are also instructed to include untaxed portions of 401(k) and 403(b) plans in this line item.

· Worksheet A: Cash Received. We clarified the wording of the “Cash or money paid on your behalf” item on Worksheet A. This item now reads: “Cash received, or any money paid on your behalf, not reported elsewhere on the form.”

· Worksheet B: AmeriCorps Awards. We clarified that only living allowances should be included in the “AmeriCorps Benefits” item on Worksheet B.

· FAFSA.PDF Discontinued. The FAFSA.PDF, which allowed students to download, print, complete, and mail in a FAFSA, will not be available in 2000-2001. FAFSA.PDF did not offer the advantages of a paper FAFSA (scanning) or an electronic FAFSA (speed, skip logic, data editing), and was used by less than one one-thousandth of all applicants in 1999-2000.

You can view the final version of the 2000-2001 FAFSA by going to IFAP (http://ifap.ed.gov) and clicking on the “Bookshelf” icon or by clicking on “Current SFA Publications.” In the Bookshelf, scroll down and click on “FAFSAs and Renewal FAFSAs.” Then click on “By 2000-2001 Award Year” and “FAFSA form/Instructions.” You will need the free Adobe Acrobat Reader software to view the file.

FAFSA Ordering and Distribution

When Can You Order FAFSAs?

You can order 2000-2001 FAFSAs now. Go to IFAP, and click on the link to “Bulk Publication Ordering System.” For more information about ordering your supply of 2000-2001 FAFSAs, see Dear Partner Letter, GEN-99-26, on IFAP.

When Will We Distribute FAFSAs?

The initial distribution of 2000-2001 FAFSAs began in October 1999. We will ship FAFSAs by the dates orders were placed. Once shipped, allow 2-6 working days for delivery. We will begin shipping Spanish FAFSAs in November 1999.

CENTRAL PROCESSING SYSTEM (CPS)

Schedule for the Central Processing System (CPS)

The Central Processing System (CPS) will start up on January 14, 2000 for the 2000-2001 award year.

Institutional Student Information Records (ISIR)
In July 1999, we posted the draft 2000-2001 ISIR record layout on IFAP. A revised draft ISIR record layout was posted to IFAP in October and sent to schools in the 2000-2001 Technical Reference in November 1999. The final ISIR record layout will be posted to IFAP shortly after the system starts up on January 14, 2000. We do not anticipate that the final layout will differ from the layout included in the 2000-2001 Technical Reference.

CPS Edits

We added several new edits to the 2000-2001 Central Processing System, primarily as a result of Reauthorization changes. We also modified and deleted several existing edits.

New CPS Edits:

(1) FAFSA Question 28 edits. As discussed earlier, FAFSA question 28 asks about an applicant’s drug-related convictions.

· Response = 1: If an applicant enters a “1” in question 28 it means either that the student has never been convicted of an illegal drug offense or that a conviction does not affect his or her eligibility for Title IV aid for the 2000-2001 award year. If an applicant answers question 28 with a “1,” no comment will appear on the student’s SAR or ISIR.
· Response = 2, 3, or blank: Students who answer this question with a “2,” a “3,” or who leave this question blank, will receive a SAR/ISIR comment and a SAR “C” Code. SARs with “C” codes will require resolution before the student is eligible to receive federal student aid. A Dear Partner Letter will be posted to IFAP with more information about resolving these “C” codes.
· Drug Conviction Worksheet: Students who answer question 28 with a “3” or who leave the question blank will be sent a drug conviction eligibility worksheet with their SARs. The worksheet is designed to help students answer question 28 and tells them what to do next.
· Correcting or Updating Question 28: If necessary, students can change their answers to question 28. Changing a “2” or a “3” response to a “1” will generate a new transaction with no SAR “C” Code. A new comment will appear on this and all subsequent transactions for the remainder of the award year.

If a blank is corrected to a “1,” both the SAR “C” Code and comment will disappear on the resulting transaction.

2000-2001 Drug Edits and Comments

Answer to Question 28
C Code?
Worksheet in SAR?
SAR Comment?

Q28 is “2”
Yes
Yes
Yes. See SAR/ISIR Guide for full comment text.

Q28 is Blank
Yes
Yes
Yes. See SAR/ISIR Guide for full comment text.

Q28 is “3”
Yes
No
Yes. See SAR/ISIR Guide for full comment text.

“2” changes to “1”, or “3” changes to “1” within award year
No
No
Yes. See SAR/ISIR Guide for full comment text.

(2) Parents’ Social Security Numbers and Last Names. For dependent students, we have added edits for father’s and mother’s social security numbers (SSN) and last names (questions 61 – 64).

· If at least one parent’s social security number and last name are not provided in Step Four of the FAFSA, the student’s SAR and ISIR will contain comment 49 or 51. These comments tell dependent applicants that they did not provide their mother’s or father’s SSN, or did not provide a complete parent SSN, on their FAFSA. The missing data elements will be printed in boldface type on the SAR.
· If the student’s SSN and the parent’s SSN are reported as the same value, and the student’s SSN has been confirmed with the Social Security Administration, the parent’s SSN will be set to blank and comment 48 will appear on the SAR and ISIR. In addition, the parent’s SSN will be printed in boldface type on the SAR.
· Reported SSNs must be numeric. All non-numeric SSN responses will be changed to blanks.
Because we are collecting parent SSNs and last names for a possible test match study with the IRS in 2000-2001, rather than an actual match, applicants will not be required to provide this information in order to receive Title IV aid, nor will schools be required to follow up with students for whom this data is missing.

(3) Taxes Paid. A CPS edit has been added to generate a comment on the SAR and ISIR when the student’s or parent’s reported taxes paid is equal to or greater than 35% of their reported Adjusted Gross Income (AGI).

Changes to CPS Edits:
(1) Number in College. The assumptions performed by the CPS for the number in college question for dependent students (question 66) have been modified. Because parents can no longer be included in this field, except under professional judgment, if the number of family members and the number in college are equal and their values are greater than two, the CPS will assume that only one family member is in college.

In 1999-2000, financial aid administrators using EDExpress, or students using FAFSA Express, FAFSA on the Web, and Renewal FAFSA on the Web can override the number in college assumptions made by the CPS; however, in 2000-2001, this assumption override has been deleted and the subsequent override codes have been renumbered. The number in college assumption will not be applied if a financial aid administrator submits a record and indicates that professional judgment was used.

(2) Alien Registration Number. We will no longer highlight Alien Registration Numbers (ARN) on students’ SARs and ISIRs when they indicate on the FAFSA that they are U.S. citizens but also provide an ARN. We will continue to perform a match with the Immigration and Naturalization Service (INS) for these students and include the INS match results and corresponding comments on their SARs and ISIRs.
(3) Date of Legal Residence. The CPS will accept partial answers for the date of the legal residence questions on the FAFSA (question 27 for students and question 69 for parents), including either year with no month or month with no year. In the past, when partial answers were provided the MDE changed the answer to blank.

(4) Earned Income Credit. We have changed the way we edit reported earned income credit values. On all initial transactions, when the amount reported by the applicant is greater than the allowable maximums, we will continue to change the earned income credit fields to the maximum allowable amount. However, we will suppress this edit when the reported amount is reentered on a correction. This change is effective for the 1999-2000 application year and we will carry it forward to 2000-2001 and beyond.

(5) Graduate Students and Pell Eligibility. The Higher Education Amendments of 1998 allow certain graduate students enrolled in teaching credential programs to receive a Federal Pell Grant. In 1999-2000, we changed the CPS edits to include in the Pell-eligible file all students who indicated on their 1999-2000 FAFSA that they were enrolled in a teaching credential program (i.e., they answered question 31 with a 7), regardless of whether they already have a bachelor’s degree or are enrolled as a graduate or professional student in 1999-2000. In 2000-2001, we will continue to include these types of students in the Pell-eligible file.

New Social Security Administration Matches
At system start up, we will implement a new match with the Social Security Administration (SSA) and expand an existing match. These matches will be conducted on 2000-2001 financial aid applicant records and will be made against the SSA’s Date of Death field and Prisoner’s File.

Match with SSA’s Date of Death Field

The current Social Security Number (SSN) match with the SSA will be expanded to include the SSA’s Date of Death field. This field is maintained by SSA and is updated when the SSA is notified of an individual’s death.

When a date of death is provided to ED through the SSA match, applicants will receive a rejected SAR/ISIR (reject reason 8) and comment 145 telling them that SSA records indicate their SSN belongs to a deceased person. The SSN Match Flag will be 5.

If the SSA’s records are incorrect, the applicant must resolve the error with the SSA. Once the SSA corrects its records, the student must re-enter his or her SSN, name, or date of birth on the SAR/ISIR so that the CPS will perform the match again and a new SAR/ISIR will be generated with updated match results.

As with other SSA match results, if a student entered an incorrect SSN on the FAFSA, the student must correct the SSN on his or her SAR or ISIR, or on a new FAFSA, as appropriate, and the CPS will run the match again.

Match with SSA’s Prisoner’s File

The match with SSA’s Prisoner’s File is intended to prevent inmates incarcerated in certain types of prisons from receiving Title IV aid for which they are not eligible. Financial aid applicants who are in the SSA’s Prisoner’s File will receive a SAR “C” Code on their SAR and ISIR, a comment that indicates the type of prison facility in which the applicant is incarcerated, and a Prisoner’s Match Flag.

The following are the five possible Prisoner’s Match Flag results:

Match Flag Results
Reason for Results
SAR “C” Code and Comment/Resolution

1

Applicant is not in Prisoner’s File
No SAR “C” Code; no comment.

2

Applicant is a prisoner in a local facility
SAR “C” Code and comment 81: Social Security Administration records indicate that you are incarcerated in a local prison facility. Your incarceration may affect your eligibility for Federal student aid. Please contact your FAA for additional information.

Resolution: A student incarcerated in a local prison facility is not eligible to borrow under any Federal loan program. If the student is not incarcerated, he or she can contest the match with the Social Security Administration – Office of Program Benefits. Students must be allowed at least:

· 30 days after the student receives the SAR and discusses the match with the institution to resolve this issue, or

· 30 days after the receipt of the ISIR by the institution to resolve this issue.

The student can self-certify to the FAA that he or she is not incarcerated in a local prison facility.

3

Applicant is a prisoner in a State or federal facility
SAR “C” Code and comment 83: Social Security Administration records indicate that you are incarcerated in a State or Federal prison facility. Your incarceration may affect your eligibility for Federal student aid. Please contact your FAA for additional information.

Resolution: A student incarcerated in a State or Federal prison facility is not eligible for any Federal student assistance. Resolution is the same as for Match Flag = 2.

8
Record was not sent for a match because either:

(1) the applicant’s name or date of birth was missing, or

(2) the applicant is a Pacific Islander with a SSN beginning in 888
SAR “C” Code and comment 84: We could not complete eligibility matching with the Social Security Administration because you did not give us your last name or date or birth. Correct items 1 and/or 9 on your SAR.

Resolution: In the first case, the FAA should help students make corrections to their social security number, name, and/or date of birth, if necessary, so that the student' record can be sent back to SSA for matching. Review subsequent transactions for updated match flag.

In the second case, where the applicant is a Pacific Islander, no resolution is required.

We will issue additional guidance soon that explains how schools can resolve records with SAR “C” Codes that result from the new Date of Death and Prisoner’s matches. Guidance will be provided in the SAR/ISIR Guide, in a Dear Partner Letter, and other ED publications and training.

Need Analysis Changes

We have made several changes to the need analysis formulas for 2000-2001, most of which are a result of Reauthorization.

(1) Student Income Protection Allowance. In 2000-2001, the student Income Protection Allowances are as follows:

Student Income Protection Allowance

Type of Student
Income Protection Allowance

Dependent students

$2,200

Single independent students without dependents other than a spouse

$5,000

Married independent students without dependents other than a spouse and both spouses are enrolled in postsecondary school

$5,000

Married independent students without dependents other than a spouse and only the applicant is enrolled in postsecondary school
$8,000

Independent students with dependents other than a spouse
Use 2000-2001 Income Protection Allowance table to determine the student’s IPA (IPA is based on household size and the number of college students in the household).

(2) Student Allowance for Negative Parent Income. In order to recognize that many students from low-income families must use their earnings to help support their families rather than save for educational expenses, the Federal Methodology now allows negative parental Available Income (AI) to reduce a dependent student’s contribution from income. The Student Contribution from Available Income cannot be less than zero, however, which means that a student’s Total Income can be reduced by a negative parental AI, but the student’s assets cannot.

(3) Parents no longer allowed in number in college. As discussed previously, parents are no longer allowed in number in college. This need analysis change will have a major impact on some dependent students whose parents were included in previous years.

(4) Alternate EFC Calculations. Reauthorization changed the EFC calculations for some students enrolled for periods less than or greater than nine months.

EFC Adjustments for Periods of Enrollment Less than 9 Months

Type of Student
Calculation

Dependent Students
· Student Contribution (SC): SC from Available Income (AI) prorated based on actual number of months of enrollment, then added to student’s asset contribution.

· Parent Contribution (PC): No change to the way Parent Contribution is calculated.

Independent Students (includes independent students with and without dependents other than a spouse)
EFC prorated based on actual number of months of enrollment.

EFC Adjustments for Periods of Enrollment Greater than 9 Months

Type of Student
Calculation

Dependent Students
· SC: No adjustment to Student Contribution; leave at 9-month amount.

· PC: No change to the way Parent Contribution is calculated.

Independent Students (includes independent students with and without dependents other than a spouse)
· No adjustment to Student Contribution; leave at 9-month amount.

RENEWAL fafsa

The format of the 2000-2001 Renewal Application remains unchanged. We added, reworded, and reordered certain questions to correspond with changes to the 2000-2001 FAFSA (see FAFSA section of this letter for data element changes). Copies of the Renewal FAFSA and instructions are available on IFAP.

Like last year, the Renewal FAFSA instructions advise students that they can request a PIN (formerly EAC) to access and file their 2000-2001 Renewal FAFSA on the Web. As explained in 2000-2001 Action Letter #1, posted to IFAP in June 1999, and 2000-2001 Action Letter #4, posted to IFAP in September 1999, as part of the Renewal Application Process certain students will automatically receive PIN mailers instead of paper Renewal FAFSAs. Please refer to these Action Letters for complete details on the Renewal Application Process.

PIN WEB SITE AND NEW PIN rEGISTRATION SYSTEM

The term Electronic Access Code (EAC) is being renamed PIN. All new PINs that are issued will be four digits in length instead of the old 6-character EACs; however, students who already have 6-character EACs can continue to use them to access all of our web products.

The PIN provides access to personal information in various student financial aid systems over the Internet. For some applications, it also serves as an electronic signature. For the 2000-2001 cycle, students can use their PIN to:

· Electronically sign their FAFSA on the Web application. Parents who have PINs will also be able to electronically sign their children’s FAFSA on the Web application.

· Electronically sign their FAFSA Express application by going to the FAFSA on the Web web site (www.fafsa.ed.gov). Parents with PINs can also electronically sign their children’s FAFSA Express application by going to this web site.

· Access, complete, and electronically sign their Renewal FAFSA on the Web application. Parents with PINs can also electronically sign their children’s Renewal FAFSA on the Web application.

· Make corrections to applicant data over the Internet. Students can use their PIN to electronically sign their corrections. For dependent students, parents with PINs can electronically sign when changes are made to parent data.

· View the status and results of all processed FAFSAs.

· View a history of their federal student aid contained in the National Student Loan Data System (NSLDS).

· Access expanded Direct Loan account functionality, including interactive exit counseling and repayment plan selection. Individuals with PINs can also change payment due dates, access interactive repayment calculators and deferment and forbearance functionality, and change their address, view expanded account history, and apply for electronic debit accounts.

· View their student accounts, if the student’s school participates in the Access America for Students (AAFS) pilot project.

PINs and 2000-2001 FAFSA Filers

We will send a PIN mailer to all 2000-2001 financial aid applicants who:

· successfully passed the SSN match with SSA (in other words, those applicants with an SSA Match Flag = 4, meaning first and last name, SSN, and date of birth all match SSA’s records);
· provided a complete mailing address;
· signed their FAFSA; and
· have not already received a PIN as part of the Renewal Application Process.
Students who do not meet these conditions will not receive a PIN mailer.

Who Can Get a PIN Now?

Until the new PIN Registration function is put into production in Spring 2000, only those individuals who already have records in the PIN database, and whose address is the same as the address in the PIN database, are eligible to receive PINs. The PIN database contains records for:

· students who were eligible to file a Renewal FAFSA for the 1989-99, 1999-2000, or 2000-2001 school year;

· students and parents participating in the Access America for Students pilot;

· borrowers identified by the Direct Loan Servicing system to receive a PIN to participate in Exit counseling.

When the PIN Registration function becomes operational this coming Spring, individuals not currently in the PIN database will also be able to request and receive a PIN. In addition, users will be able to update their addresses in the PIN database using the PIN Registration function.

New PIN Registration System

Beginning in Spring 2000, we will implement a PIN Registration function on the web. PIN Registration will allow anyone to register for and receive a PIN. The PIN Registration process will be located on the PIN Web site, www.pin.ed.gov. The existing EAC Web site, www.eac.ed.gov, will point to the new PIN address.
Who Can use the PIN Registration Function?

When it becomes operational, anyone who wants a PIN can register for one using the PIN Registration Function. This includes:

· Postsecondary school students

· High School students

· Parents

· Former students

How Can Individuals Register for a PIN?

An individual who does not have a PIN can register for one by selecting the PIN Registration link from the PIN home page (www.pin.ed.gov).
Individuals registering for a PIN must provide the following information:

· Full Name (Last, First, Middle Initial)

· Social Security Number

· Date of Birth

· Full Address (Street Address, City, State, Zip Code)

In addition, PIN applicants must print and sign a PIN Registration signature page and mail it to the Multiple Data Entry (MDE) processor before a PIN will be generated and mailed. The MDE must receive the signature page within 30 days of the date the PIN request is made. If the signature page is not received within 30 days we will cancel the electronic request and not generate and mail a PIN.

How Will We Verify PIN Registration Information?

Once we receive a signed signature page, we will verify the information provided on the PIN Registration request by performing a match with the Social Security Administration. This match will work like the current SSN match we perform with the SSA for financial aid applicants. Only those applicants whose personal identifiers match SSA’s records will receive a PIN (in other words, only those applicants whose first and last name, SSN, and Date of Birth all match SSA’s records, will receive PINs). We are performing this match in order to authenticate that the person is who they say they are.

Why Might We Not Fulfill a PIN Registration Request?
There are three reasons why we will not send a PIN to someone who requests one. We will not send a PIN if:

(1) A complete mailing address was not provided;
(2) We do not receive a PIN Registration signature page within 30 days of the date of the PIN request; and/or

(3) Not all of the personal identifiers (SSN, first and last name, and date of birth) are confirmed by SSA.
In the latter two cases, the CPS will mail a letter to the address on the PIN registration request stating the reason why the request could not be fulfilled. In order for a PIN to be issued, the user must either:

· make a new PIN registration request and submit a signature page within 30 days of the request, or
· correct their SSN, first or last name, or date of birth with the SSA. Once SSA’s records have been updated, the user may make a new PIN registration request.
Requesting a New PIN and Updating Addresses

When operational, individuals with PINs can request a new PIN if they believe that their PIN has been compromised. In addition, individuals can use the PIN Registration web site to update their addresses.

PIN Web Site Schedule

Date
Event

October 27, 1999
PIN name change becomes effective.

Students already in the PIN database – eligible 1998-99 and 1999-2000 renewal applicants, students and parents participating in the Access America for Students pilot, and borrowers identified by the Direct Loan Servicing System – can request PINs.

November 22, 1999

New eligible 2000-2001 Renewal Applicants can request PINs.

Spring 2000
PIN Registration System becomes operational.

WEB APPLICATIONS

ED continues to offer a customer service line (1-800-801-0576) that applicants can call to check on the status of their electronic applications and receive assistance with hardware, software, and data transmission problems. The TTY number is 1-800-730-8913.

Schedule for Web Products

Both FAFSA on the Web and Renewal FAFSA on the Web will be available to students beginning January 3, 2000.

Web Enhancements

We are continually looking for new ways to make applying for financial aid over the Internet easier and more convenient for students and their families. To encourage students to apply over the Internet, we have made the following enhancements to our 2000-2001 web products.

· Beginning in January 2000, all FAFSA filers (paper and electronic) can use our on-line application status checking feature, which enables applicants to verify that their application data was transmitted successfully, and was received and processed by the CPS. This feature will be available 24 hours a day, 7 days a week, from the FAFSA on the Web web site. There is also a direct link to the Application Status Check on the confirmation page that is generated after an applicant transmits data through FAFSA on the Web, Renewal FAFSA on the Web, and Corrections on the Web.
· New Electronic Signature Process. Beginning in January 2000, students and parents with PINs can submit electronic signatures from our FAFSA on the Web web site for FAFSA on the Web, Renewal FAFSA on the Web, and FAFSA Express applications, and for Corrections on the Web (a new web product which is discussed later in this Action Letter).
How will the new electronic signature process work?

When applicants have completed their application or correction data, they will be given the option to print a signature page, not print a signature page and sign a rejected SAR instead, or sign electronically. Once a signature option has been specified, applicants can electronically transmit their FAFSA data.

Once FAFSA data has been transmitted, the applicant will receive a Web confirmation page. The confirmation page will contain a link that applicants and parents with PINs can click on to access the electronic signature web site. Applicants can also electronically sign at a later time by clicking on the link to the electronic signature web site on the FAFSA on the Web index page. (Please note that if electronic signatures are not provided within 14 days we will generate a rejected SAR for the student.)

Applicants who elect to sign electronically will be prompted to provide certain information on the FAFSA on the Web site before their electronic signature will be processed. Further, the data they must provide will be somewhat different depending on the type of application submitted and whether the student is dependent or independent. Dependent students and their parents can submit their electronic signatures at the same time or at different times.

To sign electronically, students and parents must provide certain personal identifiers on the electronic signature page. Once the identifiers have been provided, we will immediately authenticate the individual on our PIN database. When authenticated, we will ask the individual if he or she is signing as the student or the student’s parent, and we will ask what type of financial aid application was submitted.

The following is the type of data students and parents will be required to provide in order to electronically sign the FAFSA:

Electronic Signatures

Type of Web Application
Required Information

FAFSA on the Web
All students (dependent and independent) who wish to sign electronically must provide the student’s:

· SSN

· Name ID

· Date of birth

· PIN

· If authenticated, the student will be asked to indicate, using a drop down box, what type of application was submitted.

Parents of dependent students who wish to sign electronically must provide:

· Parent’s SSN

· Parent’s Name ID

· Parent’s date of birth

· Parent’s PIN

· If authenticated, the parent will also have to provide:

· Student’s SSN

· Student’s Name ID

· Student’s date of birth

· Type of application submitted

Renewal FAFSA on the Web

 And

Corrections on the Web
Because the student uses his or her PIN to access these types of applications, no separate student signature data is required.

Parents of dependent students who wish to sign electronically must provide:

· Parent’s SSN

· Parent’s Name ID

· Parent’s date of birth

· Parent’s PIN

· If authenticated, the parent will also have to provide:

· Student’s SSN

· Student’s Name ID

· Student’s date of birth

· Type of application submitted

· Enhancements to the Current Paper Signature Page Process. The current signature page process for our 1999-2000 web products will also be in place for 2000-2001, but we have added additional flexibility to make the process easier for students and parents.
Currently, when submitting a web application, if the student indicates that he or she has an available printer, the CPS will hold the applicant’s record for 14 calendar days while awaiting the receipt of the student’s signature page. If a valid signature page is not received from the student within 14 days, the CPS will print a rejected SAR (Reject 16) that the student (and the parent of a dependent student) must sign and return to the FAFSA processor.

If the applicant indicates that a printer is not available at the time he or she transmits applicant data, the CPS will immediately print and send a Reject 16 SAR to the student requesting the needed signatures. Once all signatures are received by the FAFSA processor, and assuming the application has not been rejected for some other reason, the CPS will calculate the student’s EFC and produce a SAR and ISIR for the student.

We have made the following enhancements to the signature page process for 2000-2001:

· The CPS will accept and process either a signed signature page or a signed SAR. In 2000-2001, we will accept and process the signatures on whichever document we receive first.

· Students for whom we are awaiting a signed signature page can call FAFSA on the Web Customer Service and request that their record be released from the hold file. A rejected SAR will immediately be produced and mailed to the applicant.
· Browser Options. As of July 1999, when using one of our web products, applicants will be able to use higher-version browsers than those we have certified in our testing. Students will receive a warning message that the browser they are using has not yet been tested and certified by ED. Previously, applicants using browsers that had not yet been tested and certified were prevented from using our web applications. For those who are interested, the FAFSA on the Web web site includes a list of browsers that we have certified.
· Edits. We will continue to include all of the CPS edits in our web products. These built-in edits have been very successful in helping applicants detect and correct errors before transmitting data to the CPS and have significantly reduced the number of applications rejected by the CPS.

· Deleted Edit. Based on changes made by Reauthorization, we had to delete an override edit offered during the 1999-2000 application processing year. In 2000-2001, to prevent parents from being included in the number in college question, dependent students will no longer be able to override the household size and number in college edits when using our web products.
· Better Instructions. We have improved the instructions for our web products to help applicants properly print, submit their applications, and close their browser sessions once they have successfully transmitted their application data.
· New Application Screens. Our web products will have a new look in 2000-2001.
· Banner Ad. We will continue to offer banner ads for schools to use to link their web sites to FAFSA on the Web and Renewal FAFSA on the Web. A banner is a section of a Web page that contains a graphic and a link to an associated Web site. Using this banner, schools can cut and paste a link to their Web site that links directly to FAFSA and Renewal FAFSA on the Web (http://www.fafsa.ed.gov). The IFAP Web site (http://www.ifap.ed.gov) provides instructions on how to copy and paste the banner ad to your Web site. Look in the “FAFSAs and Renewal FAFSAs” section of IFAP for more information.

FAFSA on the Web

In 2000-2001, we will offer two different versions of FAFSA on the Web:

· Interview Format. We will continue to offer the interview format. In the interview format only a few questions appear on the screen at a time, questions are placed in logical groupings, and extensive skip logic is used.

· Form-based Format. Beginning in 2000-2001, we will offer a new form-based version of FAFSA on the Web. The financial aid community, and students and parents, have told us that some applicants prefer to first complete a paper FAFSA and then use the completed paper FAFSA when entering their data electronically on FAFSA on the Web. Therefore, we have developed a form-based version of FAFSA on the Web that resembles the paper FAFSA. The form-based version of FAFSA on the Web also has data editing, help text, and skip logic.
· New Worksheets. In 2000-2001, our Web products will include two new worksheets.

(1) Pre-Application Worksheet. We added a pre-application worksheet to our Web products that applicants can print out and use to collect financial information before attempting to complete their FAFSA online. The pre-application worksheet can be printed either in PDF format or from the student’s web browser. A copy of this new worksheet is included as Enclosure E of this Action Letter.

(2) Question #28 Worksheet. We added both an interactive and printable worksheet to our Web application products that students can use to figure out the appropriate response to the drug conviction question (question 28). A copy of the Question 28 Worksheet is included as Enclosure F of this Action Letter.
· FAFSA on the Web Promotional Kit. We are actively trying to promote FAFSA on the Web to high school counselors and to other organizations that have frequent contact with high school seniors and college students. In November, we will distribute FAFSA on the Web Tool Kits to high schools, postsecondary schools, state agencies, libraries, Parent Teacher Associations (PTAs), and TRIO Centers.
The Tool Kit will include a sample FAFSA on the Web brochure, two posters, a one-page flyer with tips on using the Internet to apply for financial aid, and a CD-ROM. The CD-ROM includes a FAFSA on the Web self-paced tutorial and a FAFSA on the Web prototype that can be used at Financial Aid Nights to demonstrate FAFSA on the Web without being connected to the Internet. The CD-ROM also includes a banner ad that you can cut and paste to your web site and a FAFSA on the Web screen saver.

Additional copies of the brochure and posters can be ordered by calling 1-800-433-3243 or our TTY number, 1-800-730-8913.
Renewal FAFSA on the Web

The procedures for reapplying for financial aid using Renewal FAFSA on the Web are similar to last year’s. Most students who meet certain eligibility criteria will automatically receive a 2000-2001 Renewal FAFSA in the mail, either from their school or from ED. The instruction booklet for the paper 2000-2001 Renewal FAFSA tells students that they can submit their Renewal FAFSA over the Internet. See 2000-2001 Action Letters #1 and #4 for details about the Renewal Application process.

Like last year, students will need a PIN to access their 2000-2001 Renewal FASFA on the Web. Students who do not already have one may request a PIN from the PIN web page (www.pin.ed.gov) beginning November 22, 1999 (see the early section of this Action Letter titled “Who Can Request a PIN Now?” for details about who can request a PIN now). Students who requested and obtained an EAC as part of the 1998-99 or 1999-2000 Renewal Application process can use that same code as their PIN to access their 2000-2001 Renewal FAFSA on the Web. Renewal applicants who do not already have a PIN, or do not remember their EAC from last year, can request one by going to the PIN web page.

When requesting a PIN, students must reside at the same address currently in the CPS database. A PIN will be mailed in a secure envelope to that address. The PIN mailer should arrive within 7 to 10 days from the date of the request. With a PIN, students can access their 2000-2001 Renewal FAFSA on the Web, complete the application on-line, and electronically transmit the information to the CPS. The PIN acts as the student’s signature so only the parents of dependent students need to supply a signature using one of the signature processes described earlier in this letter.

Corrections on the Web

Using their PINs, students can go to the Web, retrieve their application data, and submit changes to their applicant records over the Internet. We call this new feature Corrections on the Web. We’re introducing Corrections on the Web in two phases.

Phase I. Phase I of Corrections on the Web was implemented on September 22, 1999 and is effective for the 1999-2000 application processing year. In Phase I, students can access their applicant records to change only their first and last names, address, phone number, and any of their housing and school codes.

To gain access to their records, students must go to the FAFSA on the Web web site (www.fafsa.ed.gov) and click on the “Make Corrections” link. To access their applicant record, students must enter their SSN, Name ID (first two letters of their last name), date of birth, and PIN.

Students can select a specific transaction to correct or they can use the default code of 99 to select their most recent transaction.

Phase II. Phase II of Corrections on the Web will be implemented in March 2000 for the 2000-2001 application processing year and beyond. In Phase II, students can change all data elements on their SAR except their SSN and date of birth. SSN and date of birth cannot be changed because they are identifying elements that, along with the student’s PIN, are used to authenticate the user.

Students must go to the FAFSA on the Web site and enter their SSN, Name ID (first two letters of their last name), date of birth, PIN, and transaction number to gain access to their record.

Corrections on the Web Signature Requirements

Phase I
· No student signature required because the PIN used to access Corrections on the Web serves as the student’s electronic signature.

· No parent signature required because no parent data is being changed.

Phase II
· No student signature required because the PIN used to access Corrections on the Web serves as the student’s electronic signature.

· Parent signature required only when parent data in Step Four of the application is changed.

FAFSA Express

We will continue to offer FAFSA Express in 2000-2001; however, because the number of applicants who use this product continues to decline this may be its last year. We changed FAFSA Express to correspond to changes made to the paper FAFSA. In addition, all of the signature options available to web filers described earlier in this letter are also available to students and parents using FAFSA Express to apply for financial aid.

Schedule for FAFSA Express

Beginning January 3, 2000, students can download FAFSA Express from the FAFSA on the Web site (http://www.fafsa.ed.gov). Those who prefer the software on diskettes can call FAFSA on the Web/FAFSA Express Customer Service at 1-800-801-0576/TTY 1-800-511-5806 beginning on January 3, 2000.
STUDENT AID REPORT (SAR) AND INSTITUTIONAL STUDENT INFORMATION RECORD (ISIR)

Draft Record Layout. A draft ISIR record layout was posted to IFAP in July 1999 and an updated record layout will be available in November 1999. To get to the ISIR record layout, go to the IFAP home page and click on the Bookshelf icon. Select EDE Technical References or SAR/ISIR Reference Materials and then Select “By 2000-2001 Award Year.”

Draft Documents. Copies of the 2000-2001 SAR, SAR Information Acknowledgement, and SAR instructions are on IFAP and are included with this letter as Enclosure E. Draft 2000-2001 SAR, ISIR, and SAR Information Acknowledgement comments were posted to IFAP in October 1999 and are included with this Action Letter as Enclosure D.

Changes to the SAR and ISIR

We made minimal changes to the 2000-2001 SAR and ISIR. These changes are listed below.

Changes to the 2000-2001 SAR and ISIR

What We Changed?
Why?

SARs will be printed on 8-1/2 by 11-inch pink paper. The Xerox number for the paper is 6900.
To match the color of the FAFSA.

We revised the order and wording of questions on the SAR and ISIR.
To correspond with changes to the FAFSA.

SAR “C” Codes and match comments will be provided on all rejected 2000-2001 SARs and ISIRs.
By including SAR “C”codes and match comments on rejected SARs and ISIRs schools can immediately begin to resolve student eligibility problems rather than having to wait until the student receives a valid SAR.

A Question 28 Worksheet will be included with SARs for all applicants who answered the drug conviction question with a “3” (meaning their eligibility for the entire 2000-2001 award year is affected by a prior drug conviction) or who left the question blank.
The worksheet is intended to help students figure out how to answer question 28 if they left it blank, and to help students who answered the question with a “3” confirm that that is the correct response. The worksheet also provides information about what an acceptable drug rehab program is.

This worksheet is available as Enclosure F.

We combined the Verification Transaction and Verification Tracking flags into a single Verification Flag on SARs and ISIRs to indicate whether a student was selected for verification.

The new Verification Flag values are as follows:

N = Not selected for verification

Y = Selected for verification on this transaction

* = Not selected for verification on this transaction, but selected for verification on a later/higher transaction
To simplify the verification information provided to schools on SARs and ISIRs.

We revised SAR/ISIR comment 6 to remind students to keep their address with CPS current
To ensure that students receive all ED mailings, such as Renewal FAFSAs and PIN mailers.

We relabeled “FAA EFC Adjustment” to “FAA Adjustment.”
So that the name more accurately reflects the purpose of this item.

Changes to the NSLDS Financial Aid History Page

We made a relatively few changes to the NSLDS History Page. These changes are listed below.

NSLDS Financial Aid History Page Changes

What?
Why?

We restored the “Unsubsidized Loan Amount” information to the FFELP/Direct Loans section of the NSLDS History Page.

We will continue to provide the “Combined Loans” field.
FAAs told us they found this information helpful so we put it back (it was deleted from the NSLDS History Page in 1999-2000, when we added a “Combined Loans” field).

We deleted the “Perkins First Disbursement Prior to 10/1/92” and “NSLDS Perkins Expanded Lending Option Flag” fields from the Perkins Loans section of the History Page.
The Higher Education Amendments of 1998 made it unnecessary to continue to collect this information.

We added an “Award Amount” field to the Pell Payment section of the History Page.
This field was added to make it easier for schools, in the new RFMS environment, to calculate remaining Pell eligibility for mid-year transfer students.

Post-Screening Reason code. We added a Post-screening reason code to the NSLDS Financial Aid History Page. This code should make it easier for schools to determine why a post-screened ISIR for a student was received. The codes can be interpreted as follows:

Reason Code
Reason for Post-screening Results

1
Student went into default on a loan that was not in default when prescreened.

2
Student owes a newly reported overpayment since prescreening.

3
Student was in default at time of prescreening, but is no longer in default.

4
Student had overpayment at time of prescreening, but no longer owes an overpayment.

5
Other.

Other Changes

Phone Number Changes. Beginning in 2000-2001, students can change their phone number by calling the Federal Student Aid Information Center (FSAIC), 1-800-4FED-AID. Students already can change items such as address, and housing and school codes by calling this number.

SAR Address Change/School Change/Duplicate SAR Request Form Discontinued. Because students now have numerous ways to change their address or school codes, or order a duplicate SAR, we have eliminated the SAR Address Change/Duplicate SAR Request form. Students can change data or order a duplicate SAR by:

· calling the Federal Student Information Center at 1-800-4FED-AID,

· sending a letter to the Federal Student Aid Programs, P.O. Box 7021, Lawrence, KS 66044-7021,

· making a correction to their SAR,

· using Corrections on the Web, or

· working with their school to make corrections using EDExpress.

Federal School Codes

In June 1999, the Department mailed a letter to institution’s asking them to review and, if necessary, update their contact name, address, and Federal School Code. Updates were due back to the Department by July 14, 1999. A Federal School Code List will be published in November 1999 and mailed to postsecondary institutions, high schools, and libraries. Schools can also search for a specific school’s Federal School Code on the FAFSA on the Web site (http://www.fafsa.ed.gov), or on one of ED’s other Web sites (http://www.ed.gov or http://ifap.ed.gov).

.
Special Instructions for Pacific Islanders

To be eligible to receive Title IV funds, students must provide a valid SSN on their FAFSA. As in previous years, an exception to this requirement is made for students from the Republic of the Marshall Islands, the Federated States of Micronesia, and the Republic of Palau. Students from these areas who do not have SSNs may apply for Title IV aid, but they must send their FAFSAs to the following address for special handling:

Federal Student Aid Programs

P.O. Box 4003

Mt. Vernon, IL 62864-8603

Institutions should try to collect as many completed FAFSAs as possible for these types of students and send them together to the above address. When received, the applications will be assigned an identification number and submitted to the CPS for regular processing. These applicants are exempt from the SSN match with SSA. Although Pacific Island applicants who do not have an SSN are not able to use FAFSA Express, FAFSA on the Web, Renewal FAFSA on the Web, or Corrections on the Web, institutions can transmit application data for these students electronically using EDExpress.

Verification Worksheets

The 2000-2001 Dependent and Independent Verification Worksheets are included with this letter as Enclosure G.

EDExpress

EDExpress has been fully tested and is Year 2000 compliant. In addition, we have made several improvements to the 2000-2001 EDExpress software. We also made changes to the software to conform with changes to the FAFSA and ISIR, and as a result of Reauthorization. Major changes are highlighted below.

SFA Software Download

Beginning with the 6.0 release, all EDExpress software must be downloaded from our new SFAdownload web site:

www.SFAdownload.ed.gov
This web site will enable users to download software, software service releases (patches), and software documentation. Rather than having to ship software and subsequent service releases, schools and other partners will be able to download the tools they need on demand.

SFAdownload is free to all users and no subscription is required. The SFAdownload web site will be in full production in December 1999 and will result in faster distribution.

An Action Letter describing SFAdownload will be posted on IFAP in December 1999. Watch for more news about this exciting new product.

Changes to EDExpress Software

We made the following changes in the EDExpress software:

2000-2001 EDExpress Changes

Module
Change to Module

Global – EDExpress 6.0

User Logon Dropdown List. Users will be able to select their User ID from a dropdown list, which is a compilation of all users’ ID’s created under the Security User setup.

List of Predefined Queries. We added a list of predefined queries to the online help. This printable list will help users decide if they want to modify predefined queries or create additional queries.

Award and Document Tracking Letters. Schools will be able to modify the current hard-coded text in their Award Letters and Document Tracking Letters to make the text more specific to their institutions.

Print. Schools will be able to print by batch ID without having to type the entire batch ID number.

Applications – EDExpress 6.0
Active Transaction. When opening a record on the SAR/ISIR or ISIR review tab, you can select to display either the “active” transaction or the highest transaction using the Process Activate Transaction feature.

New Optional Import Feature. EDExpress will offer a new import feature that alerts FAAs when another transaction is received for a student who already has an “active” transaction.

Saving Partially Completed Records. When creating FAFSA records, schools will be able to save a partially completed record. In addition, schools will be able to print a list of incomplete FAFSA records so that they can complete them at a later time. In 1999-2000, users were required to complete the entire FAFSA and resolve all edits before they could save.

New Message Class. We added a new message class so that schools can send in student and parent signature flags for applicants who used FAFSA on the Web or FAFSA Express, but who did not send in a signature page or use their PIN to electronically sign their application. This new message class allows schools to send student and parent signatures to CPS while the application is still in the hold file.

Pell Eligibility Flag. The Pell Eligibility Flag will be set to Y for graduate students with Pell-eligible EFCs who indicate on their FAFSAs that they are enrolled in a teaching credential program. EDExpress assumes these students are eligible for Pell Grants unless the FAA submits a correction to CPS. (This also occurs in the 1999-2000 EDExpress software.)

Transmit number. We deleted the Permanent Address Change Date transmit number.

Packaging – EDExpress 6.0
Award and Document Tracking Letters. Schools will be able to modify the current hard-coded text in their Award Letters and Document Tracking Letters to make the text more specific to their institutions.

Remaining Need. Schools will be able to award financial aid (except Pell Grant, outside resources, and subsidized, unsubsidized, and PLUS loans) by setting parameters based on ranges of remaining need. FAAs can set parameters using fund priority levels, unmet need ranges, and award amounts. As the software is packaging, funds will be passed through in the assigned priority order and awarded in the amounts associated with that level of remaining need. After each fund is added, the student’s remaining need will be recalculated and packaging will proceed to the next fund in the priority order specified by the school.

Direct Loan – EDExpress 6.1
Booked Disbursement Notification: Schools will receive notification through a Booked Disbursement (record type L) or a Booked Adjusted Disbursement (record type M) from the Loan Origination Center (LOC) that provides the booked date of an actual disbursement or an actual adjusted disbursement. These Disbursement Records indicate that the disbursement or adjusted disbursement reached Loan Servicing.

Anticipated Completion Date: The Anticipated Completion Date (ACD) will no longer be a field entry in EDExpress and the requirement to submit the ACD on the Loan Origination Record has been eliminated. Instead, the LOC will calculate the ACD based on the loan period, the student’s grade level, and the school’s program length. Changes to the ACD are made through the Student Status Confirmation Report (SSCR) process only.

Disbursements. Schools will be able to make up to 20 anticipated and 20 actual disbursements for subsidized and unsubsidized Stafford loans. This change provides the flexibility to increase a loan amount during the academic year and to add additional disbursements, if necessary.

Disclosure Statements: Schools will be able to print Disclosure Statements for subsidized and unsubsidized Stafford loans with 12 or fewer anticipated disbursements. A Disclosure Statement Print Indicator is used to notify the LOC whether the school or the LOC printed the Disclosure Statement.

Experimental School Field. We changed the name of the Experimental School field to “Special School.” This field will allow both experimental sites and schools with low cohort default rates to make a single disbursement of a loan.

Multi-Year Functionality: We implemented multi-year functionality for the Master Promissory Note (MPN) for schools that are eligible to use multi-year functionality according to Direct Loan regulations. With this change, borrowers attending schools that are eligible for multi-year functionality are required to have only one open MPN on file at the LOC for all subsidized and unsubsidized loans disbursed for the 2000-2001 academic year and beyond.

Servicing Refund Process. We added a new Disbursement Activity type of “P” to notify you when Loan Servicing has received a refund from a borrower on a current-year loan. This record is to inform you that the student has additional loan eligibility for the current year.

Pell Grant – EDExpress 6.2
Export. A global file format has been added to the Pell module so that users can export EDExpress data to external systems.

File Formats. Schools will be able to use file formats in the Pell module just like they do in the other EDExpress modules.

Cents. Schools can use cents in their Pell origination records.

Alternate Pell Grant. The software will be able to calculate a Pell Grant award using the alternate Pell Award Schedule for students with low assessed tuition.

Schedule for EDExpress

EDExpress software will be available from our SFA Download web site on the following dates:

Version
Modules Included
Date of Release

V. 6.0
Global

Application Processing

Packaging
December 1999

V. 6.1
Direct Loan
March 2000

V 6.2
Pell Grant
April 2000

References

Customer Service

· CPS Customer Support, 1-800-330-5947 or e-mail cps@ncs.com. Representatives are available Monday-Friday, 7 a.m. – 7 p.m. Central Time.

· FAFSA on the Web and FAFSA Express Customer Service, 1-800-801-0576, TTY: 1-800-730-8913, or email fafsa_admin@ncs.com. Representatives are available Monday-Friday, 7 a.m. – 10 p.m. Central Time.

· Federal Student Aid Information Center, 1-800-4-FED-AID (1-800-433-3243). Representatives are available Monday-Friday, 8 a.m. – 8 p.m. Eastern Time.

· SFATECH is a new e-mail list serve maintained by the Department to address technical questions and issues about ED’s SFA systems and software. For more information, see http://www.ed.gov/sfatech/listserv.html
· Student Financial Assistance (SFA) Customer Support (for Title IV program questions, application processing questions, and for assistance contacting other ED staff), 1-800-433-7327 or e-mail csb@ed.gov. Representatives are available Monday through Friday, 9 a.m. to 5 p.m. Eastern Time.
Documents

Review the following documents in the IFAP Web site's Bookshelf for more information about the changes to the Application Processing System during the 2000-2001 processing year.

· Action Letter # 1, June 1999, Changes to the Application Process

· Action Letter # 4, September 1999, Instructions for Submitting Renewal Application Data Requests

· Action Letter #5, November 1999, Information about the Student Aid Internet Gateway and the new SFA Download Web site

· EDE Technical Reference, available November 1999

· A Guide to SARs and ISIRs, available November 1999

· Higher Education Amendments of 1998

Web Sites

For more information, look on-line:

· Electronic Access Conference web site, http://edeworkshop.walcoff.com
· PIN web site, http://www.pin.ed.gov, available November 1999 (students can access this site through the old EAC web site at http://www.eac.ed.gov).

· FAFSA Express web site, http://www.fafsa.ed.gov
· FAFSA on the Web site (includes FAFSA on the Web, Renewal FAFSA on the Web, and Corrections on the Web), http://www.fafsa.ed.gov
· IFAP web site, http://www.ifap.ed.gov. Click “Bookshelf.”

· SFA Technical Support web site, http://www.ed.gov/sfatech
· SFATECH e-mail listserve, http://www.ed.gov/sfatech/listserv.html

· Completing the FAFSA, http://www.ed.gov/prog.info/SFA/FAFSA
· SFA Download web site, http://www.SFAdownload.ed.gov
Glossary

Below lists common acronyms used throughout this action letter.

AAFS
Access America For Students

AGI
Adjusted Gross Income

ARN
Alien Registration Number

CPS
Central Processing System

CT
Central Time

DLSS
Direct Loan Servicing System

EAC
Electronic Access Codes (now called PINs) or Electronic Access Conference

ED
U.S. Department of Education

EDE
Electronic Data Exchange

EFC
Expected Family Contribution

FAA
Financial Aid Administrator

FAFSA
Free Application for Federal Student Aid

FAQ
Frequently Asked Questions

FFELP
Federal Family Education Loan Program

FISAP
Fiscal Operations Report and Application to Participate in the Federal Campus-based Programs

IFAP
Information for Financial Aid Professionals

INS
Immigration & Naturalization Service

IRA
Individual Retirement Account

IRS
Internal Revenue Service

ISIR
Institutional Student Information Record

LOC
Loan Origination Center

MDE
Multiple Data Entry

MPN
Master Promissory Note

NSLDS
National Student Loan Data System

RAD
Renewal Application Data

SAR
Student Aid Report

SFA
Student Financial Assistance

SSA
Social Security Administration

SSCR
Student Status Confirmation Report

SSN
Social Security Number

VA
Veterans Affairs

1 of 35

