
DRAFT (9/01/04)

SPECIFICATIONS FOR SOFTWARE DEVELOPERS

ACADEMIC YEAR 2005-2006

VERSION 1.0

September 1, 2004

Summary of Updates

	Revision Date
	Changes

	9/01/04
	Draft specifications issued.

	
	

The processing edits included in this specification package have been developed using a priority processing logic. Some steps in the process are contingent upon or use data from previous steps. It is therefore necessary that the processing edits be performed in the sequence in which they are presented in these specifications. That sequence is as follows:

1. Valid Field Definitions (11 pages)

2. Model Determination (5 pages)

3. Complete Assumptions (13 pages)

4. Simplified Needs Test (4 pages)

5. Complete Reject Edits (13 pages)

6. Determination of Formula Type (4 pages)

7. Expected Family Contribution Formula Calculation (43 pages)

8. Alternate EFC Calculations (6 pages)

All edits or formula steps that are additions or revisions to the prior year's specifications have been marked with an exclamation mark (!) next to the edit number, step, or field.

All values that are variables, and subject to change during the year, are marked with an @.

Unless otherwise specified, all calculations should be carried to 3 decimal places and then rounded to the nearest whole number (upward from .500 and downward from .499).

For example, 4.500 would be rounded to 5; 4.499 would be rounded to 4; -4.500 would be rounded to -5.

Do not process applications dated prior to 1/1/2005.

The Department of Education will provide a test file for use by each servicer in self-testing of their system. Expected results will be included on the file for 100% of the test cases. The Department is not testing or certifying systems for 2005-2006 and therefore will not accept test results for review.

The test data will be provided in Social Security Number (SSN) order and in the 2005-2006 Institutional Student Information Record (ISIR) format. The ISIR record layout is included in the Appendix following the specifications.

If you have questions related to the specifications package or the test data, please call Dan Staples, ORC Macro International, at (301) 572-0272, or e-mail at Daniel.A.Staples@orcmacro.com.

For the 2005-2006 cycle, there are several significant changes to the specifications. All changes to edits, text or formula steps are marked with an exclamation mark (!). All tables in the formulas have been updated to account for inflation. The following is a general summary of the substantive changes that have been made to each section of the specifications.

Valid Field Definitions
· Date Fields incremented.

· Canadian Province codes added to State Code list.

· Value of zero deleted for Parents’ Number of Family Members and Number in College to agree with CPS field definitions

Model Determination
· Dates have been updated in the applicable edits.

Complete Assumptions
· No changes have been made to the Complete Assumption edits.

Simplified Needs Test
· Simplified Needs Test edits revised to require non-blank AGI when Tax Type is 1040A/EZ.

Complete Reject Edits
· Dates incremented in rejects A and B.

· Reject 12 for student’s taxes paid changed to reject 3.

· Edits for rejects D, E, F, J, and K have been added and edits have been renumbered.

Formula Calculations
· Updated State Tax Allowance tables to include Canadian Province codes

· Updated SST, IPA, EA, ANW, APA, and AAI rates and tables

01 Last Name

16

Blank or Valid characters for name:

If non-blank, first character must be A through Z

Alpha/numeric (A-Z) (0-9)

and second character must be non-numeric. Correct by

. (period)

left justifying last name if present.

' (apostrophe)

- (dash)

02 First Name

12

Blank or characters listed above.

Correct by replacing first name as it appears on

application or set to blank. Left justify. If non-

blank, first character must be A through Z.

03 Middle Initial

1

Blank or Alpha (A-Z).

Correct by replacing middle initial as it appears

on application or set to blank. Left justify.

04 Street Address

35

Blank or valid characters for address:

For street address and city:

 (student permanent mailing address)

Alpha/numeric (A-Z) (0-9)

Set non-valid characters to blank. Left justify.

. (period)

' (apostrophe)

- (dash)

/ (slash)

(number)

@ (at)

% (percent or care of)

& (ampersand)

, (comma)

05 City

16

Blank or characters listed above.

Left Justify

 (student permanent mailing address)

06 Mailing State

2

Blank or valid alpha code. For specific State codes,

If numeric, invalid, or illegible, set to blank.

 (mailing address)

see list that follows these edits.

07 Zip Code

5

All blank or all numeric.

08 Social Security Number

9

All numeric (except all zeroes).

 001-01-0001 - 999-99-9999

09 Date of Birth

8

All blank or all numeric in CCYYMMDD format where

Set DOB to blank if month, day, century or year

MM = 01-12, DD = 01-31, CC = 19, YY = 00-99.

is blank, illegible, or invalid.

10 Student's Telephone Number

10

All blank or all numeric.

If less than 10 digits, invalid, or

illegible, set to blank.

11 Student's Driver's License Number

20

All blank or valid characters:

If less than 20 characters, left justify.

Alpha/numeric (A-Z) (0-9)

Set invalid characters to blank.

- (dash), or * (asterisk)

12 Student's Driver's License State

2

Blank or valid alpha code. For specific State codes,

If blank, numeric, invalid, or illegible,

see list that follows these edits.

set to blank.

13 Student’s E-Mail Address

50

0-9, Uppercase A to Z, Lowercase a to z, Space, Period,

Apostrophe, Dash, Number Sign, At Sign, Percent,

Ampersand, Slash, Comma, Underscore, Blank

14 Citizenship

1

Blank, 1, 2, or 3.

Set multiple responses to blank.

1 = U. S. Citizen

2 = Eligible non-citizen

3 = Neither 1 or 2

15 Alien Registration Number

9

Blank or 000000001 - 999999999.

If number is less than 7 digits or greater than 9

digits, set it to blank. If number is 7 digits,

add two preceding zeroes. If number is 8 digits, add one preceding zero.

Set 000000000 to blank.

16 Student's Marital Status

1

Blank, 1, 2 or 3.

Set multiple response to blank.

1 = (unmarried)

2 = (married/remarried)

3 = (separated)

!
17 Student's Marital Status Date

6

190001-200612

Set to blank if month, century or year is blank,

All blank or all numeric in CCYYMM format where

illegible, or invalid.

MM = 01-12, CC = 19-20, YY = 00-99.

18 Student's State of Legal Residence
2

Blank or valid two letter postal code. See attached list.

If numeric, invalid, or illegible, set to blank.

19 Student Legal Resident Before 1/1/00
1

Blank, 1 or 2.

Set multiple responses to blank.

1 = Yes

2 = No

!
20 Student's Legal Residence Date

6

190001-200612

Set to blank if month, century or year is blank,

All blank or all numeric in CCYYMM format where

illegible, or invalid.

MM = 01-12, CC = 19-20, YY = 00-99.

21 Are You Male

1

Blank, 1 or 2.

Set multiple responses to blank.

1 = Yes

2 = No

22 Selective Service Registration

1

Blank, 1 or 2.

Set multiple responses to blank.

1 = Yes

2 = No

23 Degree/Certificate

1

Blank, 1-9.

Set multiple responses to blank.

For specific codes see list that follows these edits.

24 Grade Level in College

1

Blank, 0, 1, 2, 3, 4, 5, 6 or 7.

Set multiple responses to blank.

0 = 1st, never attended

1 = 1st, attended before

2 = 2nd year/sophomore

3 = 3rd year/junior

4 = 4th year/senior

5 = 5th year or more undergraduate

6 = 1st year graduate/professional

7 = continuing graduate/professional

25 High School Diploma or GED

1

Blank, 1 or 2.

Set multiple responses to blank.

 Received

1 = Yes

2 = No

26 Bachelor's Degree

1

Blank, 1 or 2.

Set multiple responses to blank.

1 = Yes

2 = No

27 Interested in Student Loans

1

Blank 1, or 2.

Set multiple responses to blank.

1 = Yes

2 = No

28 Interested in Work Study

1

Blank 1, or 2.

Set multiple responses to blank.

1 = Yes

2 = No

29 Father's Highest Educational Level
1

Blank, 1, 2, 3, or 4.

Set multiple responses to blank.

1 = Middle School/Jr. High

2 = High School

3 = College

4 = Unknown

30 Mother's Highest Educational Level
1

Blank, 1, 2, 3, or 4.

Set multiple responses to blank.

1 = Middle School/Jr. High

2 = High School

3 = College

4 = Unknown

31 Drug Conviction Affecting Eligibility
1

Blank, 1, 2, or 3

1 = Eligible for aid

2 = Part-year Eligibility

3 = Ineligible/Don’t Know

32 Student's Tax Return Status

1

Blank, 1, 2, or 3.

Set multiple responses to blank.

1 = Already completed

2 = Will file

3 = Will not file

33 Student’s Type of Tax Return

1

Blank, 1, 2, 3 or 4

Set multiple responses to blank.

1 = 1040

2 = 1040A/EZ/TEL

3 = Foreign tax return

4 = Trust Territory tax return

34 Student Eligible for 1040A/EZ

1

Blank, 1, 2, or 3

Set multiple responses to blank.

1 = Yes

2 = No

3 = Don’t know

35 Student's AGI

6

Blank or -999999 - 999999.

36 Student's Taxes Paid

5

Blank or 00000 – 99999.

Set to positive if negative is given.

37 Student's Exemptions

2

Blank or 00 - 99.

Set to positive if negative is given.

If greater than 99, set to 99.

38 Student's Income

6

Blank or -999999 - 999999.

39 Spouse's Income

6

Blank or -999999 - 999999.

40 Student's Income from Worksheet A
5

Blank or 00000 - 99999.

Set to positive if negative is given.

41 Student's Income from Worksheet B
5

Blank or 00000 - 99999.

Set to positive if negative is given.

42 Student's Income from Worksheet C
5

Blank or 00000 - 99999.

Set to positive if negative is given.

43 Student's Cash, Savings, and Checking
6

Blank or 000000 - 999999.

Set to positive if negative is given.

44 Student's Real Estate/Investment Net
6

Blank or 000000 - 999999.

Set to positive if negative is given.

 Worth

45 Student's Business/Farm Net Worth
6

Blank or 000000 - 999999.

Set to positive if negative is given.

46 Veteran's Benefits Months

2

Blank or 00 - 12.

If greater than 12, set to 12.

47 Veteran's Benefits Amount

4

Blank or 0000 - 9999.

48 Born Before 1/1/82

1

Blank, 1 or 2.

Set multiple responses to blank.

1 = Yes

2 = No

49 Graduate or Professional Student

1

Blank, 1 or 2.

Set multiple responses to blank.

1 = Yes

2 = No

50 Is Student Married

1

Blank, 1 or 2.

Set multiple responses to blank.

1 = Yes

2 = No

51 Do You Have Children

1

Blank, 1 or 2.

Set multiple responses to blank.

1 = Yes

2 = No

52 Dependents Other Than Spouse/

1

Blank, 1 or 2.

Set multiple responses to blank.

 Children

1 = Yes

2 = No

53 Orphan or Ward of the Court

1

Blank, 1 or 2.

Set multiple responses to blank.

1 = Yes

2 = No

54 Veteran Status

1

Blank, 1 or 2.

Set multiple responses to blank.

1 = Yes

2 = No

55 Parents' Marital Status

1

Blank, 1, 2, 3 or 4

Set multiple responses to blank.

1 = (married/remarried)

2 = (single)

3 = (separated/divorced)

4 = (widowed)

!
56 Parents' Marital Status Date

6

190001-200612

Set to blank if month, century or year is blank,

All blank or all numeric in CCYYMM format where

illegible, or invalid.

MM = 01-12, CC = 19-20, YY = 00-99.

57 Father’s SSN

9

Blank or all numeric

000-00-0000 - 999-99-9999

58 Father’s Last Name

16

Blank or Valid characters for name:

If non-blank, first position must be A through Z.

Alpha/numeric (A-Z) (0-9)

Correct by left justifying last name if present.

. (period)

' (apostrophe)

- (dash)

59 Father’s First Initial

1

Blank or Alpha (A-Z).

60 Father’s Date of Birth

8

19000101-19991231

Set DOB to blank if month, day, century or year

All blank or all numeric in CCYYMMDD format where

 is blank, illegible, or invalid.

MM = 01-12, DD = 01-31, CC = 19, YY = 00-99.

61 Mother’s SSN

9

Blank or all numeric

000-00-0000 - 999-99-9999

62 Mother’s Last Name

16

Blank or Valid characters for name:

If non-blank, first position must be A through Z.

Alpha/numeric (A-Z) (0-9)

Correct by left justifying last name if present.

. (period)

' (apostrophe)

- (dash)

63 Mother’s First Initial

1

Blank or Alpha (A-Z).

64 Mother’s Date of Birth

8

19000101-19991231

Set DOB to blank if month, day, century or year

All blank or all numeric in CCYYMMDD format where

 is blank, illegible, or invalid.

MM = 01-12, DD = 01-31, CC = 19, YY = 00-99.

65 Parents' Number of Family Members
2

Blank or 01 - 99.

Set to positive if negative is given.

If greater than 99, set to 99.

66 Parents' Number in College

1

Blank or 1 - 9.

Set to positive if negative is given.

If greater than 9, set to 9.

67 Parents' State of Legal Residence

2

Blank or valid two letter postal code. For specific State

Determine from application.

codes, see list that follows these edits.

68 Parents Legal Residents Before 1/1/00
1

Blank, 1 or 2.

Set multiple responses to blank.

 !
69 Parents' Legal Residence Date

6

190001-200612

Set to blank if month, century or year is blank,

All blank or all numeric in CCYYMM format where

illegible or invalid.

MM = 01-12, CC= 19-20, YY = 00-99.

70 Parents' Tax Return Status

1

Blank, 1, 2 or 3.

Set multiple responses to blank.

1 = Already completed

2 = Will file

3 = Will not file

71 Parents’ Type of Tax Return

1

Blank, 1, 2, 3 or 4

Set multiple responses to blank.

1 = 1040

2 = 1040A/EZ/TEL

3 = Foreign tax return

4 = Trust Territory tax return

72 Parents’ Eligible for 1040A/EZ

1

Blank, 1, 2, or 3

Set multiple responses to blank.

1 = Yes

2 = No

3 = Don’t know

73 Parents' AGI

6

Blank or -999999 - 999999.

74 Parents' Taxes Paid

6

Blank or 000000 - 999999.

Set to positive if negative is given.

75 Parents' Exemptions

2

Blank or 00 - 99.

Set to positive if negative is given.

If greater than 99, set to 99.

76 Father's Income

6

Blank or -999999 - 999999.

77 Mother's Income

6

Blank or -999999 - 999999.

78 Parents’ Income From Worksheet A
5

Blank or 00000 - 99999.

Set to positive if negative is given.

79 Parents’ Income From Worksheet B
5

Blank or 00000 - 99999.

Set to positive if negative is given.

80 Parents’ Income From Worksheet C
5

Blank or 00000 - 99999.

Set to positive if negative is given.

81 Parents' Cash, Savings, and Checking
6

Blank or 000000 - 999999.

Set to positive if negative is given.

82 Parents' Real Estate/Investment Net Worth
6

Blank or 000000 - 999999.

Set to positive if negative is given.

83 Parents' Business/Farm Net Worth

6

Blank or 000000 - 999999.

Set to positive if negative is given.

!
84 Student's Number of Family Members
2

Blank or 01 - 99.

Set to positive if negative is given.

If greater than 99, set to 99.

!
85 Student's Number in College

1

Blank or 1 - 9.

Set to positive if negative is given.

If greater than 9, set to 9.

86 College Choices

6

Blank or 000000-099999.

88

0, B, E, and G valid for 1st position.

90

92

94

96

87 HousingStatus

1

Blank, 1-3.

89

1 = On-Campus

91

2 = Off-Campus

93

3 = With Parent

95

97

98 Enrollment Status

1

Blank, 1-5.

1 = Full time

2 = ¾ time

3 = ½ time

4 = Less than ½ time

5 = Not sure

!
99 Date Completed

8

20050101-20061231

Set to blank if multiple responses checked in

Blank or all numeric in CCYYMMDD format, where

 year.

MM = 01-12, DD = 01-31, CC = 20, YY = 05-06.

100 Signed By

1

Blank, A, P or B.

Determine from application.

A = Signed by Applicant

P = Signed by Parent

B = Signed by Applicant and Parent

FORMAT INSTRUCTIONS

Key only the dollar amount of any financial field, subject to right justify and left zero fill.

Set to negative nines (-99999) when a negative amount is given that is larger than what the field allows.

Set to positive nines (99999) when a positive amount is given that is larger than what the field allows.

2005-2006 VALID FIELD DEFINITIONS AND EDITING SPECIFICATIONS

Version 1.0

09/01/2004

!

STATE CODES

ALABAMA
AL

ALASKA
AK

ALBERTA
AB

AMERICAN SAMOA
AS

ARIZONA
AZ

ARKANSAS
AR

BRITISH COLUMBIA
BC

CALIFORNIA
CA

CANADA
CN

COLORADO
CO

CONNECTICUT
CT

DELAWARE
DE

DISTRICT OF COLUMBIA
DC

FEDERATED STATES OF

 MICRONESIA
FM

FLORIDA
FL

FOREIGN COUNTRY
FC

GEORGIA
GA

GUAM
GU

HAWAII
HI

IDAHO
ID

ILLINOIS
IL

INDIANA
IN

IOWA
IA

KANSAS
KS

KENTUCKY
KY

LOUISIANA
LA

MAINE
ME

MANITOBA
MB

MARSHALL ISLAND
MH

MARYLAND
MD

MASSACHUSETTS
MA

MEXICO
MX

MICHIGAN
MI

* MILITARY LOCATIONS:
AA

AE

AP

MINNESOTA
MN

MISSISSIPPI
MS

MISSOURI
MO

MONTANA
MT

NEBRASKA
NE

NEVADA
NV

NEW BRUNSWICK
NB

NEWFOUNDLAND
NF

NEW HAMPSHIRE
NH

NEW JERSEY
NJ

NEWFOUNDLAND/LABRADOR
NL

NEW MEXICO
NM

NUNAVUT
NU

NEW YORK
NY

NORTH CAROLINA
NC

NORTH DAKOTA
ND

NORTHERN MARIANAS
MP

NORTHWEST TERRITORIES
NT

NOVA SCOTIA
NS

OHIO
OH

OKLAHOMA
OK

ONTARIO
ON

OREGON
OR

PENNSYLVANIA
PA

PRINCE EDWARD ISLAND
PE

PUERTO RICO
PR

QUEBEC
PQ, QC

REPUBLIC OF PALAU
PW

RHODE ISLAND
RI

SASKATCHEWAN
SK

SOUTH CAROLINA
SC

SOUTH DAKOTA
SD

TENNESSEE
TN

TEXAS
TX

UTAH
UT

VERMONT
VT

VIRGIN ISLANDS
VI

VIRGINIA
VA

WASHINGTON
WA

WEST VIRGINIA
WV

WISCONSIN
WI

WYOMING
WY

YUKON
YT

* Codes are valid for mailing state only.

2005-2006 VALID FIELD DEFINITIONS AND EDITING SPECIFICATIONS

Version 1.0

09/01/2004

DEGREE/CERTIFICATE CONVERSIONS

Degree/Certificate

Code

Literal

1

1ST BA

2

2ND BA

3

ASSOC. TECHNICAL

4

ASSOC. GENERAL

5

CERT/DIPLOMA

6

CERT/DIPLOMA 2 YR

7

TEACHING

8

GRAD/PROF

9

OTHER/UNDECIDED
The result of completing the model determination edits is to determine if applicants are dependent on their parents for financial support or if they can be considered independent from their parents. The determination of dependency status is critical to the rest of the application process; therefore, it is essential to perform this step first.

When performing the following edits to determine model, use reported data only. No assumptions should be made except those included in these edits. If multiple responses are given for a data element, set the field to blank.

Invalid date of birth is defined as follows:

 -
Month is less than 01 or greater than 12

 -
Day is out of following range:

Month
Valid Day Range

01

01‑31

02

01‑28 (unless year is divisible by 4 when 01‑29 is valid)

03

01-31

04

01-30

05

01-31

06

01-30

07

01-31

08

01-31

09

01-30

10

01-31

11

01-30

12

01-31

Date of Birth year equal to current year is considered valid for these edits.

EDIT 1001
!

Condition:
Born Before 1/1/82 is blank or "No", and Date of Birth is not blank or invalid and is less than 1/1/82

Procedure:
Assume "Yes" for Born Before 1/1/82.

EDIT 1002
!

Condition:
Born Before 1/1/82 is blank or "Yes" and Date of Birth is not blank or invalid and is greater than 12/31/81.

Procedure:
Assume "No" for Born Before 1/1/82.

EDIT 1003

Condition:
Born Before 1/1/82 is blank, and Date of Birth is blank or invalid.

Procedure:
Assume "No" for Born Before 1/1/82.

EDIT 1004

Condition:
Is Student Married is blank or "No," and Student's Marital Status is married or separated.

Procedure:
Assume Yes for Is Student Married.

EDIT 1005

Condition:
Is Student Married is blank or "Yes," and Student's Marital Status is unmarried.

Procedure:
Assume No for Is Student Married.

EDIT 1006

Condition:
Is Student Married is blank, or "Yes," Student's Marital Status is blank and Student's Number of Family Members is 01 or blank.

Procedure:
Assume No for Is Student Married.

EDIT 1007

Condition:
Is Student Married is blank, Student's Marital Status is blank, Student's Number of Family Members is 02, Do You Have Children is “No”, and Legal Dependents Other Than A Spouse/Children is "No."

Procedure:
Assume Yes for Is Student Married.

EDIT 1008

Condition:
Is Student Married is blank or "Yes," Student's Marital Status is blank, Student's Family Members is 02, and (Do You Have Children is “Yes”) or (Legal Dependents Other Than A Spouse/Children is "Yes”).

Procedure:
Assume No for Is Student Married.

EDIT 1009

Condition:
Is Student Married is blank or "No," Student's Marital Status is blank, Student's Family Members is 02, Do You Have Children is blank, Legal Dependents Other Than A Spouse/Children is blank, and Spouse's Income is non-blank and non-zero.

Procedure:
Assume Yes for Is Student Married.

EDIT 1010

Condition:
Is Student Married is blank or "Yes," Student's Marital Status is blank, Student's Family Members is 02, Do You Have Children is blank, Legal Dependents Other Than A Spouse/Children is blank, and Spouse's Income is blank or zero.

Procedure:
Assume No for Is Student Married.

EDIT 1011

Condition:
Is Student Married is blank or "No" Student's Marital Status is blank, Student's Family Members is greater than 02, and Spouse's Income is non-blank and non-zero.

Procedure:
Assume Yes for Is Student Married.

EDIT 1012

Condition:
Is Student Married is blank or "Yes," Student's Marital Status is blank, Student's Family Members is greater than 02, and Spouse's Income is blank or zero.

Procedure:
Assume No for Is Student Married.

EDIT 1013

Condition:
(Do You Have Children is “Yes”) or (Legal Dependents Other Than a Spouse/Children is "Yes") and Student's Number Family Members is blank or 1.

Procedure:
Assume No for Do You Have Children and/or Legal Dependents Other Than a Spouse/Children, whichever field was reported as “Yes”.

EDIT 1014

Condition:
Veteran Status is “Yes” and VA Match flag is 2 or 3.

Procedure:
Assume No for Veteran Status.

EDIT 1015

Condition:
Any one of Born Before 1/1/82, Veteran Status, Graduate or Professional Student, Is Student Married, Orphan or Ward, Do You Have Children, or Legal Dependents Other Than Spouse/Children is "Yes".

Procedure:
Set application model to Independent.

EDIT 1016

Condition:
For records not meeting the above edit.

Procedure:
Set application model to Dependent.

EDIT 1017

Condition:
Application model is Dependent and Dependency Override code is set to 1.

Procedure:
Set application model to Independent.

COMPLETE ASSUMPTIONS FOR FORMULA CALCULATIONS

Assumption edits should be performed in the order presented below. Once a value has been assumed for a data field, the assumed value should be used for subsequent edits, which use that data field.

PARENTS' DATA ELEMENTS

EDIT 2001

Condition:
Parents' Marital Status is blank and Parents' Number of Family Members is 3 or greater.

Procedure:
Assume Parents' Marital Status is married.

EDIT 2002

Condition:
Parents' Marital Status is blank and Parents' Number of Family Members is 2.

Procedure:
Assume Parents' Marital Status is single.

EDIT 2003

Condition:
Parents' Number of Family Members is blank, 1, or 2 and Parents' Marital Status is married.

Procedure:
Assume Parents' Number of Family Members is 3.

EDIT 2004

Condition:
Parents' Number of Family Members is blank or 1 and Parents' Marital Status is single, separated/divorced, or widowed.

Procedure:
Assume Parents' Number of Family Members is 2.

EDIT 2005

Condition:
Parents' Number in College is blank.

Procedure:
Assume Parents' Number in College is 1.

EDIT 2006

Condition:
Parents' Number in College is equal to Parents' Number of Family Members, both are greater than 1, and FAA Adjustment Flag is not set to 1.

Procedure:
Assume Parents' Number in College is 1.

EDIT 2007

Condition:
Parents' Number in College is greater than 6.

Procedure:
Assume Parents' Number in College is 1.

EDIT 2008

Condition:
Parents’ Number in College re-entered as greater than 6 on correction record.

Procedure:
Make no assumption for Parents’ Number in College.

EDIT 2009

Condition:
Parents' Number in College is greater than Parents' Number of Family Members.

Procedure:
Assume Parent's Number in College is 1.

EDIT 2010

Condition:
Parents’ Number in College is greater than Parents’ Number of Family Members minus 2, Parents’ Marital Status is married, and FAA Adjustment Flag is not set to 1.

Procedure:
Assume Parents’ Number in College is equal to Parents’ Number of Family Members minus 2.

EDIT 2011

Condition:
Parents' AGI is blank or zero, ((Parents’ Type of Tax Return is non-blank) or (Type of Tax Return is blank and Parents’ Tax Return Status is filed or will file)), and Father's Income or Mother's Income is positive or negative.

Procedure:
Assume Parents' AGI is equal to sum of Father's Income plus Mother's Income. (If sum of earnings is greater than 6 digits, use 999999 or -999999.)

EDIT 2012

Condition:
Parents’ AGI is re-entered as zero on a correction record.

Procedure:
Make no assumption for Parents’ AGI.

EDIT 2013

Condition:
Parents' AGI is positive, Parents' Tax Return Status is will not file, and Father's Income and Mother's Income are blank or zero.

Procedure:
Assume Father's Income is equal to Parents' AGI.

Determination of tax filing status:
EDIT 2014

Condition:
Parents' Type of Tax Return is non-blank.

Procedure:
Assume parents' tax filing status is tax filer.

EDIT 2015

Condition:
Parents’ Tax Return Status is filed or will file and Parents’ Type of Tax Return is blank.

Procedure:
Assume parents’ tax filing status is tax filer.

EDIT 2016

Condition:
Parents' AGI is positive, negative, or zero, Parents' Tax Return Status is blank, and Parents’ Type of Tax Return is blank.

Procedure:
Assume parents' tax filing status is tax filer.

EDIT 2017

Condition:
Parents' Tax Return Status is will not file and Parents’ Type of Tax Return is blank.

Procedure:
Assume parents' tax filing status is non‑tax filer.

EDIT 2018

Condition:
Parents' AGI is blank, Parents' Tax Return Status is blank, and Parents’ Type of Tax Return is blank.

Procedure:
Assume parents' tax filing status is non‑tax filer.

EDIT 2019

Condition:
Parents' Taxes Paid is blank and Parents' tax filing status is tax filer.

Procedure:
Assume zero for Parents' Taxes Paid.

EDIT 2020

Condition:
Father's Income is blank, Mother's Income is blank or zero, and Parents' AGI is non‑blank and non‑zero.

Procedure:
Assume Father's Income equals Parents' AGI.

EDIT 2021

Condition:
Mother's Income is blank, Father's Income is zero, and Parents' AGI is non‑blank and non‑zero.

Procedure:
Assume Mother's Income equals Parents' AGI.

EDIT 2022

Condition:
Father's Income is negative and parents' tax filing status is non‑tax filer.

Procedure:
Assume positive value for Father's Income.

EDIT 2023

Condition:
Mother's Income is negative and parents' tax filing status is non‑tax filer.

Procedure:
Assume positive value for Mother's Income.

EDIT 2024

Condition:
Parents' Income from Worksheet C is greater than zero, and greater than 90% of the sum* of:

(Parents' AGI plus Parents' Income from Worksheet A plus Parents’ Income from Worksheet B if Parents' Tax Filling Status is tax filer)

or

(Father's Income plus Mother's Income plus Parents' Income from Worksheet A plus Parents’ Income from Worksheet B if Parents' Tax Filling Status is non-tax filer)

* use zero if any value in the calculation is negative or blank.

Procedure:
Assume zero for Parents' Income from Worksheet C.

EDIT 2025

Condition:
Parents’ Income from Worksheet C re-entered as greater than 90% of the sum of total income on a correction record.

Procedure:
Make no assumption for Parents’ Income from Worksheet C.

STUDENT & SPOUSE DATA ELEMENTS

EDIT 2026

Condition:
Citizenship is blank and Alien Registration Number is non‑blank and valid.

Procedure:
Assume Citizenship is eligible non‑citizen.

EDIT 2027

Condition:
Citizenship is ((blank) or (eligible non-citizen and Alien registration number is blank)) and (SSN Match Flag is 4 and SSA citizenship status code is A or blank).

Procedure:
Assume Citizenship is citizen.

EDIT 2028

Condition:
Independent, Student's Marital Status is blank, and Student's Number of Family Members is 1.

Procedure:
Assume Student's Marital Status is unmarried.

EDIT 2029

Condition:
Independent, Student's Marital Status is blank, Student's Number of Family Members is 2, Do You Have Children is “No”, and Legal Dependents Other Than Spouse is "No".

Procedure:
Assume Student's Marital Status is married.

EDIT 2030

Condition:
Independent, Student's Marital Status is blank, Student's Number of Family Members is 2, (Do You Have Children is “Yes”) or (Legal Dependents Other Than Spouse is "Yes").

Procedure:
Assume Student's Marital Status is unmarried.

EDIT 2031

Condition:
Independent, Student's Marital Status is blank, Student's Number of Family Members is 2, and Spouse's Income is non-blank and non-zero.

Procedure:
Assume Student's Marital Status is married.

EDIT 2032

Condition:
Independent, Student's Marital Status is blank, Student's Number of Family Members is 2, and Spouse's Income is blank or zero.

Procedure:
Assume Student's Marital Status is unmarried.

EDIT 2033

Condition:
Independent, Student's Marital Status is blank, Student's Number of Family Members is greater than 2, and Spouse's Income is non‑blank and non‑zero.

Procedure:
Assume Student's Marital Status is married.

EDIT 2034

Condition:
Independent, Student's Marital Status is blank, Student's Number of Family Members is greater than 2, and Spouse's Income is blank or zero.

Procedure:
Assume Student's Marital Status is unmarried.

EDIT 2035

Condition:
Independent, Student's Number of Family Members is blank, and Student's Marital Status is married.

Procedure:
Assume Student's Number of Family Members is 2.

EDIT 2036

Condition:
Independent, Student's Number of Family Members is blank, and Student's Marital Status is unmarried or separated.

Procedure:
Assume Student's Number of Family Members is 1.

EDIT 2037

Condition:
Independent, Student's Number of Family Members is 1, Student's Marital Status is married, and Spouse's Income is non‑blank and non‑zero.

Procedure:
Assume Student's Number of Family Members is 2.

EDIT 2038

Condition:
Independent, Student's Number of Family Members is greater than 1, Student's Marital Status is not married, Do You Have Children is “No”, and Legal Dependents Other Than Spouse is “No”.

Procedure:
Assume Student's Number of Family Members is 1.

EDIT 2039

Condition:
Independent and Student's Number in College is blank.

Procedure:
Assume Student's Number in College is 1.

EDIT 2040

Condition:
Independent, Student's Number in College is equal to Student's Number of Family Members, and both are greater than 2.

Procedure:
Assume Student's Number in College is 1.

EDIT 2041

Condition:
Student’s Number in College and Student’s Number of Family Members re-entered as equal and both greater than 2 on a correction record.

Procedure:
Make no assumption for Student’s Number in College.

EDIT 2042

Condition:
Independent, Student's Number in College is greater than Student's Number of Family Members.

Procedure:
Assume Student's Number in College is 1.

EDIT 2043

Condition:
Dependent, Student's Marital Status is blank.

Procedure:
Assume Student's Marital Status is unmarried.

EDIT 2044

Condition:
Dependent, Spouse's Income is non‑blank and non‑zero, and Student's Marital Status is unmarried.

Procedure:
Assume zero for Spouse's Income.

EDIT 2045

Condition:
Student's AGI is blank or zero, ((Student’s Type of Tax Return is non-blank) or (Type of Tax Return is blank and Student’s Tax Return Status is filed or will file)), and Student's Income or Spouse's Income is positive or negative.

Procedure:
Assume Student's AGI is equal to Student's Income plus Spouse's Income. (If sum of earnings is greater than 6 digits, use 999999 or -999999.)

EDIT 2046

Condition:
Student’s AGI re-entered as zero on a correction record.

Procedure:
Make no assumption for Student’s AGI.

EDIT 2047

Condition:
Student's AGI is positive, Student's Tax Return Status is will not file, and Student's Income and Spouse's Income are blank or zero.

Procedure:
Assume Student's Income is equal to Student's AGI.

Determination of tax filing status:
EDIT 2048

Condition:
Student's Type of Tax Return is non-blank.

Procedure:
Assume student's tax filing status is tax filer.

EDIT 2049

Condition:
Student’s Tax Return Status is filed or will file and Student’s Type of Tax Return is blank.

Procedure:
Assume student’s tax filing status is tax filer.

EDIT 2050

Condition:
Student's AGI is positive, negative, or zero, Student's Tax Return Status is blank, and Student’s Type of Tax Return is blank.

Procedure:
Assume student's tax filing status is tax filer.

EDIT 2051

Condition:
Student's Tax Return Status is will not file and Student’s Type of Tax Return is blank.

Procedure:
Assume student's tax filing status is non‑tax filer.

EDIT 2052

Condition:
Student's AGI is blank, Student's Tax Return Status is blank, and Student’s Type of Tax Return is blank.

Procedure:
Assume student's tax filing status is non‑tax filer.

EDIT 2053

Condition:
Student's Taxes Paid is blank and student's tax filing status is tax filer.

Procedure:
Assume zero for Student's Taxes Paid.

EDIT 2054

Condition:
Dependent, Student's Income is blank, and Student's AGI is non‑blank and non‑zero.

Procedure:
Assume Student's Income equals Student's AGI.

EDIT 2055

Condition:
Independent, Student's Income is blank, Spouse's Income is blank or zero, and Student's AGI is non‑blank and non‑zero.

Procedure:
Assume Student's Income equals Student's AGI.

EDIT 2056

Condition:
Student's Income is negative and student's tax filing status is non‑tax filer.

Procedure:
Assume same positive value for Student's Income.

 EDIT 2057

Condition:
Independent, Spouse’s Income is blank, Student’s Income is zero, Student’s Marital Status is married, and AGI is non-blank and non-zero.

Procedure:
Assume Spouse’s Income is equal to AGI.

EDIT 2058

Condition:
Independent, Spouse's Income is negative and student's tax filing status is non‑tax filer.

Procedure:
Assume same positive value for Spouse's Income.

EDIT 2059

Condition:
Independent, Student's Income from Worksheet C is greater than zero, and equal to or greater than the sum* of:

(Student's AGI plus Student's Income from Worksheet A plus Student’s Income from Worksheet B if Student's Tax Filing Status is tax filer)

or

(Student's Income plus Spouse's Income plus Student's Income from Worksheet A plus Student’s Income from Worksheet B if Student's Tax Filing Status is non-tax filer)

* use zero, if any value in the calculation is negative or blank.

Procedure:
Assume zero for Student's Income from Worksheet C.

EDIT 2060

Condition:
Student’s Income from Worksheet C re-entered as equal to or greater than the sum of total income.

Procedure:
Make no assumption for Student’s Income from Worksheet C.

EDIT 2061

Condition:
Dependent, Student's Income from Worksheet C is greater than zero, and equal to or greater than the sum* of:

(Student's AGI plus Student's Income from Worksheet A plus Student’s Income from Worksheet B if Student's Tax Filing Status is tax filer)

or

(Student's Income plus Spouse's Income plus Student's Income from Worksheet A plus Student’s Income from Worksheet B if Student's Tax Filing Status is non-tax filer)

* use zero, if any value in the calculation is negative or blank.

Procedure:
Assume zero for Student's Income from Worksheet C.

EDIT 2062

Condition:
Student’s Income from Worksheet C re-entered as equal to or greater than the sum of total income.

Procedure:
Make no assumption for Student’s Income from Worksheet C.

SIMPLIFIED NEEDS TEST
Perform the appropriate simplified needs analysis calculation if one of the following conditions is met. Place the results of the calculations in the primary EFC field. Also perform the full data calculation if supplemental data that matches the model is provided and place the results in the secondary EFC field.

If a value has been assumed for a data field, then the assumed value should be used for the edits that use that data field, unless otherwise stated in the edit. If an income field is blank, use zero for the calculations in these edits.

DEPENDENT MODEL

If the Parents' AGI, Father's Income, Mother's Income, Parents' Income from Worksheet A, and Parents' Income from Worksheet B are all blank, do not perform simplified needs test.

EDIT 3001
!

Condition:
If parents’ type of tax return is 1040A/EZ or Trust Territory (2 or 4) and [(student’s type of tax return is 1040A/EZ or Trust Territory (2 or 4)) or (student eligible for 1040A is Yes) or (student’s tax return status is will not file and student’s type of tax return is blank)], and parents’ AGI is non-blank and less than $50,000@.

Procedure:
Set simplified needs.

EDIT 3002

Condition:
If parents’ tax return status is will not file, parents’ type of tax return is blank, and [(student’s type of tax return is 1040A/EZ or Trust Territory (2 or 4)) or (student eligible for 1040A is Yes) or (student’s tax return status is will not file and student’s type of tax return is blank)], and father’s income plus mother’s income is less than $50,000@.

Procedure:
Set simplified needs.

@ These values are variables.

EDIT 3003

Condition:
If parents eligible for 1040A is Yes, and [(student’s type of tax return is 1040A/EZ or Trust Territory (2 or 4)) or (student eligible for 1040A is Yes) or (student’s tax return status is will not file and student’s type of tax return is blank)], parents’ reported AGI is non-blank and less than $50,000@.
Procedure:
Set simplified needs.

EDIT 3004
!

Condition:
If parents’ type of tax return is 1040A/EZ or Trust Territory (2 or 4), [(student’s type of tax return is 1040A/EZ or Trust Territory (2 or 4)) or (student eligible for 1040A is Yes) or (student’s tax return status is will not file and student’s type of tax return is blank)], parents’ AGI is non-blank and $15,000@ or less.
Procedure:
Set Automatic Zero EFC flag.

EDIT 3005

Condition:
If parents’ tax return status is will not file, parents’ type of tax return is blank, [(student’s type of tax return is 1040A/EZ or Trust Territory (2 or 4)) or (student eligible for 1040A is Yes) or (student’s tax return status is will not file and student’s type of tax return is blank)], and father’s income plus mother’s income is $15,000@ or less.
Procedure:
Set Automatic Zero EFC flag.

EDIT 3006

Condition:
If parents eligible for 1040A is Yes, [(student’s type of tax return is 1040A/EZ or Trust Territory (2 or 4)) or (student eligible for 1040A is Yes) or (student’s tax return status is will not file and student’s type of tax return is blank)], parents’ reported AGI is non-blank and $15,000@ or less.
Procedure:
Set Automatic Zero EFC flag.

@ These values are variables.

INDEPENDENT MODEL

If Student's AGI, Student's Income, Spouse's Income, Student's Income from Worksheet A, and Student's Income from Worksheet B are all blank, do not perform simplified needs test.

EDIT 3007
!

Condition:
If student’s type of tax return is 1040A/EZ or Trust Territory (2 or 4) and student’s AGI is non-blank and less than $50,000@.
Procedure:
Set simplified needs.

EDIT 3008

Condition:
If student’s tax return status is will not file, student’s type of tax return is blank, and student’s income plus spouse’s income is less than $50,000@.
Procedure:
Set simplified needs.

EDIT 3009

Condition:
If student eligible for 1040A is Yes, student’s reported AGI is non-blank and less than $50,000@.
Procedure:
Set simplified needs.

EDIT 3010
!

Condition:
If student’s marital status is married, student’s number of family members is greater than 2, student’s type of tax return is 1040A/EZ or Trust Territory (2 or 4), and student’s AGI is non-blank and $15,000@ or less.
Procedure:
Set Automatic Zero EFC flag.

@ These values are variables.

EDIT 3011

Condition:
If student’s marital status is married, student’s number of family members is greater than 2, student’s tax return status is will not file, student’s type of tax return is blank, and student’s income plus spouse’s income is $15,000@ or less.
Procedure:
 Set Automatic Zero EFC flag.

EDIT 3012

Condition:
If student’s marital status is married, student’s number of family members is greater than 2, student eligible for 1040A is Yes, student’s reported AGI is non-blank and $15,000@ or less.
Procedure:
Set Automatic Zero EFC flag.

EDIT 3013
!

Condition:
If student’s marital status is unmarried or separated, student’s number of family members is greater than 1, student’s type of tax return is 1040A/EZ or Trust Territory (2 or 4), and student’s AGI is non-blank and $15,000@ or less.
Procedure:
Set Automatic Zero EFC flag.

EDIT 3014

Condition:
If student’s marital status is unmarried or separated, student’s number of family members is greater than 1, student’s tax return status is will not file, student’s type of tax return is blank, and student’s income is $15,000@ or less.
Procedure:
Set Automatic Zero EFC flag.

EDIT 3015

Condition:
If student’s marital status is unmarried or separated, student’s number of family members is greater than 1, student eligible for 1040A is Yes, and student’s reported AGI is non-blank and $15,000@ or less.
Procedure:
Set Automatic Zero EFC flag.

@ These values are variables.

COMPLETE REJECT EDIT SPECIFICATIONS

Reject reason codes are alphabetic and numeric. The codes are listed below in priority order. When an application has been rejected for more than one reason, use the highest priority code.

If a value has been assumed for a data field, then the assumed value should be used for the reject edits that use that data field unless otherwise stated in the reject edit.

2005-2006 REJECT CODES AND REASONS

Code Edit

Reason

2
4001

All income questions blank

4002

1
4003

Family does not qualify for simplified needs test and didn't complete

4004

supplemental data

17
4005

Citizenship status blank or not eligible

13
4006

First and last name blank

N
4007

First or last name blank

18 4009

SSN not on SSA database

R
4010
SSN match but no Date of Birth match

D
4012

SSN match but no Name match

8 4014

SSN match with Date of Death

5
4015

Date of birth blank or invalid

A
4016

Date of birth year is 1900 through 1930

B
4018

Independent status in question because of student's age

12
4020

Parents’ Taxes Paid greater than or equal to AGI

3
4021

Student’s Taxes Paid greater than or equal to AGI

Code Edit

Reason

C
4022

Taxes paid greater than or equal to 40% of AGI (parent, indep. student)

4023

G
4026

Taxes paid greater than or equal to 40% of AGI (dependent student)

10
4028

Marital status and family members blank

4029

W
4030

Number of family member appears high

4032

11
4034

Marital status inconsistent with base year income

4035

15
4036

Parent's signature missing

14
4037

Student’s signature missing

9 4038

Dependent, Father’s and Mother’s SSN blank

6 4039
Father’s SSN not on SSA database

7 4040
Mother’s SSN not on SSA database

S
4041
Father’s SSN match but no Date of Birth match

T
4043

Mother’s SSN match but no Date of Birth match

E
4045

Father’s SSN match but no Name match

F
4047

Mother’s SSN match but no Name match

J
4049

Father’s SSN all zeroes but filed tax return

K
4051

Mother’s SSN all zeroes but filed tax return

EDIT 4001

Condition:
Dependent, and reported values for Parents' AGI, Father's Income, Mother's Income, Parents' Income from Worksheet A, and Parents' Income from Worksheet B are all blank.

Procedure:
Set reject reason 2.

EDIT 4002

Condition:
Independent, and reported values for Student's AGI, Student's Income, Spouse's Income, Student's Income from Worksheet A, and Student's Income from Worksheet B are all blank.

Procedure:
Set reject reason 2.

EDIT 4003

Condition:
Dependent, simplified needs test is not met, automatic zero EFC flag is not set, and all of reported values for supplemental data fields for parent and student are blank.

Supplemental data is defined as follows:

Parents'/Student's Cash, Savings and Checking, Parents'/Student's Real Estate/Investment Net Worth, Parents'/Student's Business/Farm Net Worth.

Procedure:
Set reject reason 1.

EDIT 4004

Condition:
Independent, simplified needs test is not met, automatic zero EFC flag not set, and all of reported data for supplemental data fields for students are blank.

Supplemental data is defined as follows:

Student's Cash, Savings and Checking, Student's Real Estate/Investment Net Worth, Student's Business/Farm Net Worth.

Procedure:
Set reject reason 1.

EDIT 4005

Condition:
Citizenship is blank or not eligible.

Procedure:
Set reject reason 17.

EDIT 4006

Condition:
First Name and Last Name are blank.

Procedure:
Set reject reason 13.

EDIT 4007

Condition:
One of First Name or Last Name is blank.

Procedure:
Set reject reason N.

EDIT 4008

Condition:
One of First Name or Last Name is re-entered as blank on a correction record.

Procedure:
Suppress reject N.

EDIT 4009

Condition:
Student SSN Match Flag equals 1.

Procedure:
Set reject reason 18.

EDIT 4010

Condition:
Student SSN Match Flag equals 2.

Procedure:
Set reject reason R.

EDIT 4011

Condition:
Date of Birth is re-entered as same value on a correction record.

Procedure:
Suppress reject R.

EDIT 4012
!

Condition:
Student SSN Match Flag equals 3.

Procedure:
Set reject reason D.

EDIT 4013
!

Condition:
First and Last Name are re-entered as same value on a correction record.

Procedure:
Suppress reject D.

EDIT 4014

Condition:
Student SSN Match Flag equals 5.

Procedure:
Set reject reason 8.

EDIT 4015

Condition:
Date of Birth is blank or day is out of range.

Month
Valid Day Range (inclusive)

01

01‑31

02

01‑28
(unless year is divisible by 4 when 01‑29 is valid)

03

01-31

04

01-30

05

01-31

06

01-30

07

01-31

08

01-31

09

01-30

10

01-31

11

01-30

12

01-31

Procedure:
Set reject reason 5.

EDIT 4016
!

Condition:
Date of Birth year is equal to 1900 through 1930 and Student SSN Match Flag is not equal to 4.

Procedure:
Set reject reason A.

EDIT 4017
!

Condition:
Date of Birth year is re-entered as same value of 1900 through 1930 on a correction record.

Procedure:
Suppress reject A.

EDIT 4018
!

Condition:
Independent, Date of Birth is 09/01/89 or greater and not out of range, answer to Orphan or Ward is "No" or blank, and Student SSN Match Flag is not equal to 4.

Procedure:
Set reject reason B.

EDIT 4019

Condition:
Date of Birth is re-entered as same value on a correction record.

Procedure:
Suppress reject B.

EDIT 4020

Condition:
Dependent and Parents’ Taxes Paid is greater than zero and equal to or greater than Parents’ AGI.

Procedure:
Set reject reason 12.

EDIT 4021
!

Condition:
Student’s Taxes Paid is greater than zero and equal to or greater than Student’s AGI.

Procedure:
Set reject reason 3.

EDIT 4022

Condition:
Dependent and Parents’ Taxes Paid is greater than zero, not equal to or greater than Parents’ AGI, greater than or equal to 40% of Parents’ AGI, and FAA Adjustment Flag is not set to 1.

Procedure:
Set reject reason C.

EDIT 4023

Condition:
Parents’ Taxes Paid is re-entered as same value on a correction record.

Procedure:
Suppress reject C.

EDIT 4024

Condition:
Independent and Student’s Taxes Paid is greater than zero, not equal to or greater than Student’s AGI, greater than or equal to 40% of Student’s AGI, and FAA Adjustment Flag is not set to 1.

Procedure:
Set reject reason C.

EDIT 4025

Condition:
Student’s Taxes Paid is re-entered as same value on a correction record.

Procedure:
Suppress reject C.

EDIT 4026

Condition:
Dependent and Student’s Taxes Paid is greater than zero, not equal to or greater than Student’s AGI, greater than or equal to 40% of Student’s AGI, and FAA Adjustment Flag is not set to 1.

Procedure:
Set reject reason G.

EDIT 4027

Condition:
Student’s Taxes Paid is re-entered as same value on a correction record.

Procedure:
Suppress reject G.

EDIT 4028

Condition:
Dependent, Parents' Marital Status is blank, and Parents' Number of Family Members is blank or 01.

Procedure:
Set reject reason 10.

EDIT 4029

Condition:
Independent, Student's Marital Status is blank, and Student's Family Members is blank.

Procedure:
Set reject reason 10.

EDIT 4030

Condition:
Dependent, Parents' Number of Family Members is 15 or more, and FAA Adjustment Flag is not set to 1.

Procedure:
Set reject reason W.

EDIT 4031

Condition:
Parents’ Number of Family Members is re-entered as the same value on a correction record.

Procedure:
Suppress reject W.

EDIT 4032

Condition:
Independent, Student's Number of Family Members is 15 or more, and FAA Adjustment Flag is not set to 1.

Procedure:
Set reject reason W.

EDIT 4033

Condition:
Student’s Number of Family Members is re-entered as the same value on a correction record.

Procedure:
Suppress reject W.

EDIT 4034

Condition:
Dependent, Father's Income and Mother's Income are both non-zero and non-blank, Parents' Marital Status is single, separated/divorced, or widowed, and FAA Adjustment Flag is not set to 1.

Procedure:
Set reject reason 11.

EDIT 4035

Condition:
Independent, Spouse's Income is non-blank and non-zero, Student's Marital Status is separated or unmarried, and FAA Adjustment Flag is not set to 1.

Procedure:
Set reject reason 11.

EDIT 4036

Condition:
Dependent and parent did not sign application.

Procedure:
Set reject reason 15.

EDIT 4037

Condition:
Student did not sign application.

Procedure:
Set reject reason 14.

EDIT 4038

Condition:
Dependent and (any one of Father’s SSN, Last Name and Date of Birth is blank) and (any one of Mother’s SSN, Last Name and Date of Birth is blank).

Procedure:
Set reject reason 9.

EDIT 4039

Condition:
Dependent, Father’s SSN Match Flag is equal to 1 and Mother’s SSN Match Flag is not equal to 4.

Procedure:
Set reject reason 6.

EDIT 4040

Condition:
Dependent, Mother’s SSN Match Flag is equal to 1 and Father’s SSN Match Flag is not equal to 4.

Procedure:
Set reject reason 7.

EDIT 4041

Condition:
Dependent, Father’s SSN Match Flag is equal to 2 and Mother’s SSN Match Flag is not equal to 4.

Procedure:
Set reject reason S.

EDIT 4042

Condition:
Dependent and Father’s Date of Birth is re-entered as same value on a correction record.

Procedure:
Suppress reject S.

EDIT 4043

Condition:
Dependent, Mother’s SSN Match Flag is equal to 2 and Father’s SSN Match Flag is not equal to 4.

Procedure:
Set reject reason T.

EDIT 4044

Condition:
Dependent and Mother’s Date of Birth is re-entered as same value on a correction record.

Procedure:
Suppress reject T.

EDIT 4045
!

Condition:
Dependent, Father’s SSN Match Flag is equal to 3 and Mother’s SSN Match Flag is not equal to 4.

Procedure:
Set reject reason E.

EDIT 4046
!

Condition:
Dependent and Father’s Last Name and First Initial are re-entered as same value on a correction record.

Procedure:
Suppress reject E.

EDIT 4047
!

Condition:
Dependent, Mother’s SSN Match Flag is equal to 3 and Father’s SSN Match Flag is not equal to 4.

Procedure:
Set reject reason F.

EDIT 4048
!

Condition:
Dependent and Mother’s Last Name and First Initial are re-entered as same value on a correction record.

Procedure:
Suppress reject F.

EDIT 4049
!

Condition:
Dependent, Father’s SSN is all zeroes, Mother’s SSN is blank or all zeroes, Parents’ Tax Return Status is filed or will file, and Type of Tax Return is not foreign.
Procedure:
Set reject reason J.

EDIT 4050
!

Condition:
Dependent and Father’s SSN is re-entered as same value on a correction record.

Procedure:
Suppress reject J.

EDIT 4051
!

Condition:
Dependent, Mother’s SSN is all zeroes, Father’s SSN is blank or all zeroes, Parents’ Tax Return Status is filed or will file, and Type of Tax Return is not foreign.
Procedure:
Set reject reason K.

EDIT 4052
!

Condition:
Dependent and Mother’s SSN is re-entered as same value on a correction record.

Procedure:
Suppress reject K.

The specifications in this section define which EFC formula should be used for the primary or secondary calculations.

Two calculations, a primary and a secondary, will be performed if an applicant has met the simplified needs test and has reported supplemental data that matches their model.

For dependent applicants, supplemental data is defined as follows:

Parents'/Student's Cash, Savings and Checking, Parents'/Student's Real Estate/Investment Net Worth, Parents'/Student's Business/Farm Net Worth.

For independent applicants, supplemental data is defined as follows:

Student's Cash, Savings and Checking, Student's Real Estate/Investment Net Worth, Student's Business/Farm Net Worth.

When the simplified needs test is met, the simplified calculation will always be the primary number.

If the automatic zero EFC flag is set to Y, set the primary EFC to 0 (calculate formula type, Total Income (TI), Student Total Income (STI) and FISAP Total Income (FTI) only and carry on the record). Do not calculate a secondary EFC.

For all other records, calculate the primary EFC and secondary EFC as described below.

Primary EFC
	If the simplified needs test is met.

If the simplified needs test is not met.

	
	Use the simplified calculation

(formula type 4, 5, or 6).

Use the full data calculation

(formula type 1, 2, or 3).

Secondary EFC
If the simplified needs test is met

Use the full data calculation

and the supplemental data has been

(formula type 1, 2, or 3).

completed

Determination of EFC Formula Type

Formula #1 - Dependent

Formula #2 - Independent Without Dependents Other Than A Spouse

Formula #3 - Independent With Dependents Other Than A Spouse

Formula #4 - Simplified Dependent

Formula #5 - Simplified Independent Without Dependents Other Than A Spouse

Formula #6 - Simplified Independent With Dependents Other Than A Spouse

For full application data filers:
EDIT 5001

Condition:

If model is D.

Procedure:

Use Formula #1.

EDIT 5002

Condition:

If model is I, and Student's Marital Status is married, and Student's Number of Family Members is less than or equal to 2.

Procedure:

Use Formula #2.

EDIT 5003

Condition:

If model is I, and Student's Marital Status is unmarried or separated, and Student's Number of Family Members equals 1.

Procedure:

Use Formula #2.

EDIT 5004

Condition:

If model is I, and Student's Marital Status is married, and Student's Number of Family Members is greater than 2.

Procedure:

Use Formula #3.

EDIT 5005

Condition:

If model is I, and Student's Marital Status is unmarried or separated, and Student's Number of Family Members is greater than 1.

Procedure:

Use Formula #3.

EDIT 5006

Condition:

If model is I and the following fields are non-blank:

-
One of Parents' AGI, Father's Income, Mother's Income, Parents' Income from Worksheet A, Parents' Income from Worksheet B

-
Parents' Marital Status

-
Parents' Number of Family Members

-
Parents' Number in College

Procedure:
Calculate Parents' Contribution (PC) using Formula #1, Steps 1-8. If Parents' AGI is non-blank, assume status is tax filer. If Parents' AGI is blank, assume status is non-tax filer. If any financial field is blank, assume zero for calculation.

For filers meeting simplified needs test:
EDIT 5007

Condition:

If model is D.

Procedure:

Use Formula #4.

EDIT 5008

Condition:

If model is I, Student's Marital Status is married, and Student's Number of Family Members is less than or equal to 2.

Procedure:

Use Formula #5.

EDIT 5009

Condition:

If model is I, Student's Marital Status is unmarried or separated, and Student's Number of Family Members equals 1.

Procedure:

Use Formula #5.

EDIT 5010

Condition:

If model is I, Student's Marital Status is married, and Student's Number of Family Members is greater than 2.

Procedure:

Use Formula #6.

EDIT 5011

Condition:

If model is I, Student's Marital Status is unmarried or separated, and Student's Number of Family Members is greater than 1.

Procedure:

Use Formula #6.

EDIT 5012

Condition:

If model is I and the following fields are non-blank:

-
One of Parents' AGI, Father's Income, Mother's Income, Parents' Income from Worksheet A, Parents' Income from Worksheet B

-
Parents' Marital Status

-
Parents' Number of Family Members

-
Parents' Number in College

Procedure:
Calculate Parents' Contribution (PC) using Formula #4, Steps 1-5. If Parents' AGI is non-blank, assume status is tax filer. If Parents' AGI is blank, assume status is non-tax filer. If any financial field is blank, assume zero for calculation.

2005-2006 EFC Formula Specifications

Guidelines for Computations

1.
Use the amounts assumed as values for the fields referred to. If no amount is assumed, use the reported amount.

2.
If any field referred to is blank and has no assumed value, use zero for computation purposes.

3.
Set any negative amounts on the input data to zero for computation purposes.

4.
Unless otherwise specified, all calculations should be carried to 3 decimal places and then rounded to the nearest whole numbers (upward from .500 and downward from .499). Rounding should be performed after each calculation in the formula. The intermediate value that is the result of each step will not have any decimal digits.

For example, 4.5 would be rounded to 5; 4.499 would be rounded to 4; -4.5 would be rounded to -5.

EFC FORMULA #1 - DEPENDENT

STEP 1:
Total Income (TI)

If parents' tax filing status is tax filer, then sum the following parents' data:

(Parents' AGI + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI

If parents' tax filing status is non‑tax filer, then sum the following parents' data:

(Father's Income + Mother's Income + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI

STEP 2:
Allowances Against Total Income (ATI)

!
a) State and Other Tax Allowance (STX):

Appropriate rate from table = ST%

Use Parents' State of Legal Residence. If blank or invalid, use Student's State of Legal Residence. If both fields are blank or invalid, use Mailing State. If all three fields are blank or invalid, use rates for blank or invalid State.

EFC FORMULA 1 ‑ Page 2

	2005-2006 State and Other Tax Allowance

	
	Total Income

	State

	0 ‑ 14,999
	15,000 or more

	AK, NV, TN, TX, WY

	3%
	2%

	FL, LA, SD, WA

	4%
	3%

	AL, MS

	5%
	4%

	AR, AZ, CT, IL, IN, MO, ND, NM, OK, WV

	6%

	5%

	CO, GA, ID, KS, KY, NH, PA

	7%
	6%

	CA, DE, HI, IA, MT, NC, NE, NJ, OH, SC, UT,VA, VT

	8%
	7%

	MA, MD, ME, MI MN, RI

	9%
	8%

	DC, OR, WI

	10%
	9%

	NY

	11%
	10%

	BLANK OR INVALID STATE, AA, AE, AP, AS,

CN, FC, FM, GU, MH, MP, MX, PR, PW, VI, AB, BC, MB, NB, NF, NL, NU, NT, NS, ON, PE, PQ, QC, SK, YT

	4%
	3%

ST% x TI = STX

If STX is less than zero, set it to zero.

EFC FORMULA 1 ‑ Page 3

!
b) Social Security Tax (SST):

Calculation from table using Father's Income = Father's SST (FSST)

Calculation from table using Mother's Income = Mother's SST (MSST)

SST Calculation Table

	Income
	Social Security Tax

	0 – 87,900
	7.65% of income

	87,901 or greater
	6,724.35 + 1.45% of amount over 87,900

FSST + MSST = SST

SST will never be less than zero.

!
c) Income Protection Allowance (IPA):

Value from table = PIPA (Preliminary IPA)

	Family Size
	Parents' Number in College

	(including student)
	
	
	
	

	
	1
	2
	3
	4
	5

	2.....................
	13,870
	11,490
	
	
	

	3.....................
	17,270
	14,910
	12,530
	
	

	4.....................
	21,330
	18,950
	16,590
	14,220
	

	5.....................
	25,160
	22,790
	20,430
	18,060
	15,700

	6.....................
	29,430
	27,060
	24,700
	22,330
	19,970

For each additional family member add 3,320. For each additional college student subtract 2,360.

	

If Parents' Number in College is 5 or less, IPA = PIPA.

If Parents' Number in College is 6 or more, IPA = PIPA for 5 in college ‑ (2,360 x (Parents' Number in College ‑ 5)).

NOTE: IPA will never be less than zero.

EFC FORMULA 1 ‑ Page 4

d) Employment Allowance (EA):

If Parents' Marital Status is "married" and:

1)
Father's Income and Mother's Income are both greater than zero, then .35 x (the lesser of Father's Income or Mother's Income) = EA

2)
Father's Income and Mother's Income are not both greater than zero, 0 = EA.

If Parents' Marital Status is "single", "separated/divorced", or "widowed" and:

1)
One of Father's Income or Mother's Income is greater than zero, then .35 x Father's Income or Mother's Income (whichever is greater than zero) = EA.

2)
Neither Father's Income nor Mother's Income is greater than zero, then 0 = EA.

If EA is greater than 3,000, set to 3,000.

NOTE: EA will never be less than zero.

e) If parents' tax filing status is tax filer:

Parents' Taxes Paid + SST + STX + EA + IPA = ATI

If parents' tax filing status is non‑tax filer:

SST + STX + EA + IPA = ATI

EFC FORMULA 1 ‑ Page 5

STEP 3:
Available Income (AI)

TI ‑ ATI = AI

AI may be less than zero.

STEP 4:
Discretionary Net Worth (DNW)

!
a) Adjusted Net Worth of Business/Farm (ANW):

Calculation from table = ANW

Business & Farm Net Worth Adjustment

	Net Worth

of Business/Farm
	
	Adjusted Net Worth

	 Less than 1
	
	0

	1 – 100,000
	
	40% of Net Worth of Business/Farm

	100,001 – 295,000
	
	40,000 plus 50% of excess over 100,000

	295,001 – 495,000
	
	137,500 plus 60% of excess over 295,000

	495,001 or more
	
	257,500 plus 100% of excess over 495,000

b) Net Worth (NW):

ANW + Parents’ Real Estate/Investment Net Worth + Parents' Cash, Savings, and Checking = NW

!
c)
Education Savings and Asset Protection Allowance (APA):

Amount from table = APA

NOTE: If Age of Older Parent is blank, use age 45 on table.

If Age of Older Parent is less than 25, use age 25 on table.

If Age of Older Parent is greater than 65, use age 65 on table.

EFC FORMULA 1 ‑ Page 6

Education Savings and Asset Protection Allowance

	Age of Older Parent

as of 12/31/2005
	
	Allowance ‑ Married
	
	Allowance ‑ Single

	25 or less 0
	
	0
	
	0

	26
	
	2,200
	
	900

	27
	
	4,400
	
	1,800

	28
	
	6,700
	
	2,700

	29
	
	8,900
	
	3,500

	30
	
	11,100
	
	4,400

	31
	
	13,300
	
	5,300

	32
	
	15,500
	
	6,200

	33
	
	17,800
	
	7,100

	34
	
	20,000
	
	8,000

	35
	
	22,200
	
	8,900

	36
	
	24,400
	
	9,800

	37
	
	26,600
	
	10,600

	38
	
	28,900
	
	11,500

	39
	
	31,100
	
	12,400

	40
	
	33,300
	
	13,300

	41
	
	34,100
	
	13,600

	42
	
	35,000
	
	13,900

	43
	
	35,900
	
	14,200

	44
	
	36,700
	
	14,500

	45
	
	37,700
	
	14,800

	46
	
	38,600
	
	15,200

	47
	
	39,600
	
	15,500

	48
	
	40,500
	
	15,900

	49
	
	41,500
	
	16,200

	50
	
	42,800
	
	16,600

	51
	
	43,900
	
	17,000

	52
	
	44,900
	
	17,400

	53
	
	46,300
	
	17,800

	54
	
	47,400
	
	18,300

	55
	
	48,900
	
	18,700

	56
	
	50,000
	
	19,100

	57
	
	51,500
	
	19,700

	58
	
	53,100
	
	20,100

	59
	
	54,600
	
	20,700

	60
	
	56,200
	
	21,200

EFC FORMULA 1 ‑ Page 7

	Age of Older Parent

as of 12/31/2005
	
	 Allowance ‑ Married
	
	 Allowance – Single

	61
	
	57,800
	
	21,800

	62
	
	59,500
	
	22,400

	63
	
	61,500
	
	23,000

	64
	
	63,300
	
	23,700

	65 or over
	
	65,400
	
	24,300

d) Discretionary Net Worth (DNW):

NW ‑ APA = DNW

DNW may be less than zero.

STEP 5:
Parents Contribution From Assets (PCA)

DNW x 12% = PCA

If PCA is less than zero, set it to zero.

STEP 6:
Adjusted Available Income (AAI)

AI + PCA = AAI

AAI may be less than zero.

EFC FORMULA 1 ‑ Page 8

STEP 7: !
Total Parents' Contribution (TPC)

Calculation from table = TPC

AAI Taxation Rates

	Parents' AAI
	
	Parents' Contribution

	‑3,410 or less
	
	‑750

	‑3,409 ‑ 12,400
	
	22% of AAI

	12,401 – 15,600
	
	2,728 + 25% of AAI over 12,400

	15,601 – 18,700
	
	3,528 + 29% of AAI over 15,600

	18,701 – 21,900
	
	4,427 + 34% of AAI over 18,700

	21,901 – 25,000
	
	5,515 + 40% of AAI over 21,900

	25,001 or more
	
	6,755 + 47% of AAI over 25,000

If TPC is less than zero, set it to zero.

STEP 8:
Parents' Contribution (PC)

TPC / Parents' Number in College = (PC)

STEP 9:
Student's Total Income (STI)

If the student's tax filing status is tax filer, sum the following student data:

(Student's AGI + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = STI

If the student's tax filing status is non‑tax filer, sum the following student data:

(Student's Income + Income From Worksheet A+ Income From Worksheet B) - Income From Worksheet C = STI

EFC FORMULA 1 ‑ Page 9

STEP 10:
Student Allowances Against Total Income (SATI)

!
a) State and Other Tax Allowance (STX):

Appropriate rate from table = ST%

Use Student's State of Legal Residence. If Student's State of Legal Residence is blank or invalid, use Mailing State. If Mailing State is blank or invalid, use Parents' State of Legal Residence. If all three fields are blank or invalid, use rates for blank or invalid State.

	2005-2006 State and Other Tax Allowance:

	State

	

	AK, NV, SD, TN, TX, WA, WY

	
	0%

	FL, NH

	
	1%

	CT, IL, LA, ND

	
	2%

	AL, AZ, MO, MS, NJ, PA

	
	3%

	AR, CO, GA, IN, KS, MI, NE, NM, OK, RI, VA, VT, WV

	
	4%

	CA, DE, IA, ID, KY, MA, ME, MT, NC, OH, SC, UT, WI

	
	5%

	HI, MD, MN, OR

	
	6%

	DC, NY

	
	7%

	BLANK OR INVALID STATE, AA, AE, AP, AS,

CN, FC, FM, GU, MH, MP, MX, PR, PW, VI, AB, BC, MB, NB, NF, NL, NU, NT, NS, ON, PE, PQ, QC, SK, YT

	
	2%

STI x ST% = STX

If STX is less than zero, set it to zero.

EFC FORMULA 1 ‑ Page 10

!

b) Social Security Tax (SST):

Calculation from table using Student's Income = Student's SST (FSST)

SST Calculation Table

	Income
	Social Security Tax

	0 – 87,900
	7.65% of income

	87,901 or greater
	6,724.35 + 1.45% of amount over 87,900

SST will never be less than zero.

c) Negative Adjusted Available Income Offset (AIO)

If Parents’ AAI is negative, set to positive value = AIO

If Parents’ AAI is zero or positive, zero = AIO

!

d) If student’s tax filing status is tax filer:

Student's Taxes Paid + SST + STX + AIO + 2,440 = SATI

If student's tax filing status is non‑tax filer:

SST + STX + AIO + 2,440 = SATI

STEP 11:
Student's Income Contribution (SIC)

(STI ‑ SATI) x .5 = SIC

If SIC is less than zero, set it to zero.

EFC FORMULA 1 ‑ Page 11

STEP 12:
Discretionary Net Worth of Student (SDNW)

a) Student’s Real Estate/Investment Net Worth + Student’s Business/Farm Net Worth + Student's Cash, Savings, and Checking = SDNW

STEP 13:
Student Contribution From Assets (SCA)

SDNW x .35 = SCA

STEP 14:
Expected Family Contribution (EFC)

PC + SIC + SCA = EFC

If EFC is greater than 99,999, set it to 99,999.

STEP 15:
FISAP Total Income (FTI)

TI + STI = FTI

EFC FORMULA 2 - INDEPENDENT WITHOUT DEPENDENTS OTHER THAN A SPOUSE

STEP 1:
Total Income (TI)

If student's tax filing status is tax filer sum the following student data:

(Student's AGI + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI

If student's tax filing status is non‑tax filer sum the following student data:

(Student's Income + Spouse's Income + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI)

STEP 2:
Allowance Against Total Income (ATI)

!
a) State and Other Tax Allowance (STX):

Appropriate rate from table = ST%.

Use Student's State of Legal Residence to find State. If Student's State of Legal Residence is blank or invalid, use Mailing State. If both fields are blank or invalid, use rates for blank or invalid State.

EFC FORMULA 2 ‑ Page 2

	2005-2006 State and Other Tax Allowance

	AK, NV, SD, TN, TX, WA, WY

	0%

	FL, NH

	1%

	CT, IL, LA, ND

	2%

	AL, AZ, MO, MS, NJ, PA

	3%

	AR, CO, GA, IN, KS, MI, NE, NM, OK, RI, VA, VT, WV

	4%

	CA, DE, IA, ID, KY, MA, ME, MT, NC, OH, SC, UT, WI

	5%

	HI, MD, MN, OR

	6%

	DC, NY

	7%

	BLANK OR INVALID STATE, AA, AE, AP, AS,

CN, FC, FM, GU, MH, MP, MX, PR, PW, VI, AB, BC, MB, NB, NF, NL, NU, NT, NS, ON, PE, PQ, QC, SK, YT

	2%

TI x ST% = STX

If STX is less than zero, set it to zero.

!

b) Social Security Taxes (SST)

Calculation from table using Student's Income = Student's SST (FSST)

Calculation from table using Spouse's Income = Spouse's SST (MSST)

FSST + MSST = SST

SST Calculation Table

	Income
	Social Security Tax

	0 – 87,900
	7.65% of income

	87,901 or greater
	6,724.35 + 1.45% of amount over 87,900

SST will never be less than zero.

EFC FORMULA 2 ‑ Page 3

!

c) Income Protection Allowance (IPA):

If Student's Marital Status is "married" and number in college equals 2, then IPA = 5,560.

If Student's Marital Status is "married" and number in college is less than 2, then IPA = 8,890.

If Student's Marital Status is "unmarried" or "separated", then IPA = 5,560.

NOTE: IPA will never be less than zero.

d) Employment Allowance (EA):

If Student's Marital Status is "married" and:

1)
Student's Income and Spouse's Income are both greater than zero, then .35 x (the lesser of the Student's Income or Spouse's Income) = EA.

2)
Student's Income and Spouse's Income are not both greater than zero, then EA = 0.

If Student's Marital Status is "unmarried" or "separated", then EA = 0.

If EA is greater than 3,000, set to 3,000.

NOTE: EA will never be less than zero.

e) If Student's tax filing status is tax filer:

Student's Taxes Paid + STX + SST + IPA + EA = ATI

If Student's tax filing status is non‑tax filer:

STX + SST + IPA + EA = ATI

STEP 3:
Available Income (AI)

TI - ATI = AI

AI may be less than zero.

EFC FORMULA 2 ‑ Page 4

STEP 4:
Contribution from Available Income (CAI)

AI x .5 = CAI

CAI may be less than zero.

STEP 5:
Net Worth (NW)

!

a) Adjusted Net Worth of Business and Farm (ANW):

Calculation from table = ANW

Business/Farm Net Worth Adjustment

	Net Worth

of Business/Farm
	
	Adjusted Net Worth

	 Less than 1
	
	0

	1 – 100,000
	
	40% of Net Worth of Business/Farm

	100,001 – 295,000
	
	40,000 plus 50% of excess over 100,000

	295,001 – 495,000
	
	137,500 plus 60% of excess over 295,000

	495,001 or more
	
	257,500 plus 100% of excess over 495,000

b) Net Worth (NW):

ANW + Student’s Real Estate/Investment Net Worth + Student's Cash, Savings, and Checking = NW

STEP 6: !
Asset Protection Allowance (APA)

Amount from table = APA

EFC FORMULA 2 ‑ Page 5

Asset Protection Allowance

	Student's Age

as of 12/31/2005
	
	Allowance ‑ Married
	
	Allowance ‑ Single

	25 or less 0
	
	0
	
	0

	26
	
	2,200
	
	900

	27
	
	4,400
	
	1,800

	28
	
	6,700
	
	2,700

	29
	
	8,900
	
	3,500

	30
	
	11,100
	
	4,400

	31
	
	13,300
	
	5,300

	32
	
	15,500
	
	6,200

	33
	
	17,800
	
	7,100

	34
	
	20,000
	
	8,000

	35
	
	22,200
	
	8,900

	36
	
	24,400
	
	9,800

	37
	
	26,600
	
	10,600

	38
	
	28,900
	
	11,500

	39
	
	31,100
	
	12,400

	40
	
	33,300
	
	13,300

	41
	
	34,100
	
	13,600

	42
	
	35,000
	
	13,900

	43
	
	35,900
	
	14,200

	44
	
	36,700
	
	14,500

	45
	
	37,700
	
	14,800

	46
	
	38,600
	
	15,200

	47
	
	39,600
	
	15,500

	48
	
	40,500
	
	15,900

	49
	
	41,500
	
	16,200

	50
	
	42,800
	
	16,600

	51
	
	43,900
	
	17,000

	52
	
	44,900
	
	17,400

	53
	
	46,300
	
	17,800

	54
	
	47,400
	
	18,300

	55
	
	48,900
	
	18,700

	56
	
	50,000
	
	19,100

	57
	
	51,500
	
	19,700

	58
	
	53,100
	
	20,100

	59
	
	54,600
	
	20,700

	60
	
	56,200
	
	21,200

EFC FORMULA 2 ‑ Page 6

	Student's Age

as of 12/31/2005
	
	Allowance ‑ Married
	
	Allowance – Single

	61
	
	57,800
	
	21,800

	62
	
	59,500
	
	22,400

	63
	
	61,500
	
	23,000

	64
	
	63,300
	
	23,700

	65 or over
	
	65,400
	
	24,300

STEP 7:
Discretionary Net Worth (DNW)

NW - APA = DNW

DNW may be less than zero.

STEP 8:
Student's Contribution From Assets (SCA)

DNW x .35 = SCA

If SCA is less than zero, set it to zero.

STEP 9:
Expected Family Contribution (EFC)

(CAI + SCA)/Student's Number in College = EFC

If EFC is less than zero, set it to zero.

If EFC is greater than 99,999, set it to 99,999.

STEP 10:
FISAP Total Income (FTI)

TI = FTI

EFC FORMULA #3 - INDEPENDENT WITH DEPENDENTS OTHER THAN A SPOUSE

STEP 1:
Total Income (TI)

If student's tax filing status is tax filer sum the following data:

(Student's AGI + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI

If student's tax filing status is non‑tax filer sum the following data:

(Student's Income + Spouse's Income + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI)

STEP 2:
Allowances Against Total Income (ATI)

!
a) State and Other Tax Allowance (STX):

Appropriate rate from table = ST%

Use Student's State of Legal Residence. If Student's State of Legal Residence is blank or invalid, use Mailing State. If both fields are blank or invalid, use rates for blank or invalid State.

EFC FORMULA 3 ‑ Page 2

	2005-2006 State and Other Tax Allowance

	
	Total Income

	State

	0 ‑ 14,999
	15,000 or more

	AK, NV, TN, TX, WY

	3%
	2%

	FL, LA, SD, WA

	4%
	3%

	AL, MS

	5%
	4%

	AR, AZ, CT, IL, IN, MO, ND, NM, OK, WV

	6%

	5%

	CO, GA, ID, KS, KY, NH, PA

	7%
	6%

	CA, DE, HI, IA, MT, NC, NE, NJ, OH, SC, UT,VA, VT

	8%
	7%

	MA, MD, ME, MI MN, RI

	9%
	8%

	DC, OR, WI

	10%
	9%

	NY

	11%
	10%

	BLANK OR INVALID STATE, AA, AE, AP, AS,

CN, FC, FM, GU, MH, MP, MX, PR, PW, VI, AB, BC, MB, NB, NF, NL, NU, NT, NS, ON, PE, PQ, QC, SK, YT

	4%
	3%

ST% X TI = STX

If STX is less than zero, set it to zero.

EFC FORMULA 3 ‑ Page 3

!

b) Social Security Tax (SST):

Calculation from table using Student's Income = Student's SST (FSST)

Calculation from table using Spouse's Income = Spouse's SST (MSST)

SST Calculation Table

	Income
	Social Security Tax

	0 – 87,900
	7.65% of income

	87,901 or greater
	6,724.35 + 1.45% of amount over 87,900

FSST + MSST = SST

SST will never be less than zero.

!

c) Income Protection Allowance (IPA):

Value from table = PIPA (Preliminary IPA)

	Family Size
	Student’s Number in College

	(including student)
	
	
	
	

	
	1
	2
	3
	4
	5

	2.....................
	13,870
	11,490
	
	
	

	3.....................
	17,270
	14,910
	12,530
	
	

	4.....................
	21,330
	18,950
	16,590
	14,220
	

	5.....................
	25,160
	22,790
	20,430
	18,060
	15,700

	6.....................
	29,430
	27,060
	24,700
	22,330
	19,970

For each additional family member add 3,320. For each additional college student subtract 2,360.

	

If Student’s Number in College is 5 or less, IPA = PIPA.

If Student’s Number in College is 6 or more, IPA = PIPA for 5 in college ‑ (2,360 x (Student’s Number in College ‑ 5)).

NOTE: IPA will never be less than zero.

EFC FORMULA 3 ‑ Page 4

d) Employment Allowance (EA):

If Student's Marital Status is "married":

.35 x (the lesser of Student's Income or Spouse's Income) = EA

If Student's Marital Status is "unmarried" or "separated":

.35 x Student's Income = EA.

If EA is greater than 3,000, set to 3,000.

NOTE: EA will never be less than zero.

e) If student's tax filing status is tax filer:

Student's Taxes Paid + SST + STX + EA + IPA = ATI

If student's tax filing is non‑tax filer:

SST + STX + EA + IPA = ATI

STEP 3:
Available Income (AI)

TI ‑ ATI = AI

AI may be less than zero.

STEP 4:
Discretionary Net Worth (DNW)

!

a) Adjusted Net Worth of Business and Farm (ANW):

Calculation from table = ANW

EFC FORMULA 3 ‑ Page 5

Business/Farm Net Worth Adjustment

	Net Worth

of Business/Farm
	
	Adjusted Net Worth

	 Less than 1
	
	0

	1 – 100,000
	
	40% of Net Worth of Business/Farm

	100,001 – 295,000
	
	40,000 plus 50% of excess over 100,000

	295,001 – 495,000
	
	137,500 plus 60% of excess over 295,000

	495,001 or more
	
	257,500 plus 100% of excess over 495,000

b) Net Worth (NW):

ANW + Student’s Real Estate/Investment Net Worth + Student's Cash, Savings, and Checking = NW

!

c)
Asset Protection Allowance (APA):

Amount from table = APA

EFC FORMULA 3 ‑ Page 6

Asset Protection Allowance

	Student's Age

as of 12/31/2005
	
	Allowance ‑ Married
	
	Allowance ‑ Single

	25 or less 0
	
	0
	
	0

	26
	
	2,200
	
	900

	27
	
	4,400
	
	1,800

	28
	
	6,700
	
	2,700

	29
	
	8,900
	
	3,500

	30
	
	11,100
	
	4,400

	31
	
	13,300
	
	5,300

	32
	
	15,500
	
	6,200

	33
	
	17,800
	
	7,100

	34
	
	20,000
	
	8,000

	35
	
	22,200
	
	8,900

	36
	
	24,400
	
	9,800

	37
	
	26,600
	
	10,600

	38
	
	28,900
	
	11,500

	39
	
	31,100
	
	12,400

	40
	
	33,300
	
	13,300

	41
	
	34,100
	
	13,600

	42
	
	35,000
	
	13,900

	43
	
	35,900
	
	14,200

	44
	
	36,700
	
	14,500

	45
	
	37,700
	
	14,800

	46
	
	38,600
	
	15,200

	47
	
	39,600
	
	15,500

	48
	
	40,500
	
	15,900

	49
	
	41,500
	
	16,200

	50
	
	42,800
	
	16,600

	51
	
	43,900
	
	17,000

	52
	
	44,900
	
	17,400

	53
	
	46,300
	
	17,800

	54
	
	47,400
	
	18,300

	55
	
	48,900
	
	18,700

	56
	
	50,000
	
	19,100

	57
	
	51,500
	
	19,700

	58
	
	53,100
	
	20,100

	59
	
	54,600
	
	20,700

	60
	
	56,200
	
	21,200

EFC FORMULA 3 ‑ Page 7

	Student's Age

as of 12/31/2005
	
	Allowance – Married
	
	Allowance – Single

	61
	
	57,800
	
	21,800

	62
	
	59,500
	
	22,400

	63
	
	61,500
	
	23,000

	64
	
	63,300
	
	23,700

	65 or over
	
	65,400
	
	24,300

d) Discretionary Net Worth (DNW):

NW ‑ APA = DNW

DNW may be less than zero.

STEP 5:
Student's Contribution from Assets (SCA)

DNW x 12% = SCA

If SCA is less than zero, set it to zero.

STEP 6:
Adjusted Available Income (AAI)

AI + SCA = AAI

AAI may be less than zero.

EFC FORMULA 3 ‑ Page 8

STEP 7: !
Total Student's Contribution (TSC)

Calculation from table = TSC

AAI Taxation Rates

	Student’s AAI
	
	Student's Contribution

	‑3,410 or less
	
	‑750

	‑3,409 ‑ 12,400
	
	22% of AAI

	12,401 – 15,600
	
	2,728 + 25% of AAI over 12,400

	15,601 – 18,700
	
	3,528 + 29% of AAI over 15,600

	18,701 – 21,900
	
	4,427 + 34% of AAI over 18,700

	21,901 – 25,000
	
	5,515 + 40% of AAI over 21,900

	25,001 or more
	
	6,755 + 47% of AAI over 25,000

If TSC is less than zero, set it to zero.

STEP 8:
Expected Family Contribution (EFC)

TSC / Student's Number in College = EFC

If EFC is greater than 99,999, set it to 99,999.

STEP 9:
FISAP Total Income (FTI)

TI = FTI

EFC FORMULA #4 - SIMPLIFIED DEPENDENT

STEP 1:
Total Income (TI)

If parents' tax filing status is tax filer, then sum the following parents data:

(Parents' AGI + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI

If parents' tax filing status is non‑tax filer, then sum the following parents data:

(Father's Income + Mother's Income + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI

STEP 2:
Allowances Against Total Income (ATI)

!
a) State and Other Tax Allowance (STX):

Appropriate rate from table = ST%.

Use Parents' State of Legal Residence. If Parents' Legal State of Residence is blank or invalid, use Student's State of Legal Residence. If both fields are blank or invalid, use Mailing State. If all three fields are blank or invalid, use rates for blank or invalid State.

EFC FORMULA 4 ‑ Page 2

	2005-2006 State and Other Tax Allowance

	
	Total Income

	State

	0 ‑ 14,999
	15,000 or more

	AK, NV, TN, TX, WY

	3%
	2%

	FL, LA, SD, WA

	4%
	3%

	AL, MS

	5%
	4%

	AR, AZ, CT, IL, IN, MO, ND, NM, OK, WV

	6%

	5%

	CO, GA, ID, KS, KY, NH, PA

	7%
	6%

	CA, DE, HI, IA, MT, NC, NE, NJ, OH, SC, UT,VA, VT

	8%
	7%

	MA, MD, ME, MI MN, RI

	9%
	8%

	DC, OR, WI

	10%
	9%

	NY

	11%
	10%

	BLANK OR INVALID STATE, AA, AE, AP, AS,

CN, FC, FM, GU, MH, MP, MX, PR, PW, VI, AB, BC, MB, NB, NF, NL, NU, NT, NS, ON, PE, PQ, QC, SK, YT

	4%
	3%

ST% X TI = STX

If STX is less than zero, set it to zero.

EFC FORMULA 4 ‑ Page 3

!

b) Social Security Tax (SST):

Calculation from table using Father's Income = Father's SST (FSST)

Calculation from table using Mother's Income = Mother's SST (MSST)

SST Calculation Table

	Income
	Social Security Tax

	0 – 87,900
	7.65% of income

	87,901 or greater
	6,724.35 + 1.45% of amount over 87,900

FSST + MSST = SST

SST will never be less than zero.

!

c) Income Protection Allowance (IPA):

Value from table = PIPA (Preliminary IPA)

	Family Size
	Parents' Number in College

	(including student)
	
	
	
	

	
	1
	2
	3
	4
	5

	2.....................
	13,870
	11,490
	
	
	

	3.....................
	17,270
	14,910
	12,530
	
	

	4.....................
	21,330
	18,950
	16,590
	14,220
	

	5.....................
	25,160
	22,790
	20,430
	18,060
	15,700

	6.....................
	29,430
	27,060
	24,700
	22,330
	19,970

For each additional family member add 3,320. For each additional college student subtract 2,360.

	

If Parents' Number in College is 5 or less, IPA = PIPA.

If Parents' Number in College is 6 or more, IPA = PIPA for 5 in college ‑ (2,360 x (Parents' Number in College ‑ 5)).

NOTE: IPA will never be less than zero.

EFC FORMULA 4 ‑ Page 4

d) Employment Allowance (EA):

If Parents' Marital Status is "married" and:

1)
Father's Income and Mother's Income are both greater than zero, then .35 x (the lesser of Father's Income or Mother's Income) = EA

2)
Father's Income and Mother's Income are not both greater than zero, then 0 = EA.

If Parents' Marital Status is "single," "separated/divorced," or "widowed" and:

1)
One of Father's Income or Mother's Income is greater than zero, then .35 x Father's Income or Mother's Income (whichever is greater than zero) = EA.

2)
Neither Father's Income nor Mother's Income is greater than zero, then 0 = EA.

If EA is greater than 3,000, set to 3,000.

NOTE: EA will never be less than zero.

e) If parents' tax filing status is tax filer:

Parents' Taxes Paid + SST + STX + EA + IPA = ATI

If parents' tax filing status is non‑tax filer:

SST + STX + EA + IPA = ATI

STEP 3:
Available Income (AI)

TI ‑ ATI = AI

AI may be less than zero.

EFC FORMULA 4 ‑ Page 5

STEP 4: !
Total Parents' Contribution (TPC)

Calculation from table = TPC

AAI Taxation Rates

NOTE: AI = AAI

	Parents' AAI
	
	Parents' Contribution

	‑3,410 or less
	
	‑750

	‑3,409 ‑ 12,400
	
	22% of AAI

	12,401 – 15,600
	
	2,728 + 25% of AAI over 12,400

	15,601 – 18,700
	
	3,528 + 29% of AAI over 15,600

	18,701 – 21,900
	
	4,427 + 34% of AAI over 18,700

	21,901 – 25,000
	
	5,515 + 40% of AAI over 21,900

	25,001 or more
	
	6,755 + 47% of AAI over 25,000

If TPC is less than zero, set it to zero.

STEP 5:
Parents' Contribution (PC)

TPC / Parents' Number in College = PC

STEP 6:
Student's Total Income (STI)

If student's tax filing status is tax filer, sum the following student data:

(Student's AGI + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = STI

If student's tax filing status is non‑tax filer, sum the following student data:

(Student's Income + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = STI

EFC FORMULA 4 ‑ Page 6

STEP 7:
Student Allowances Against Total Income (SATI)

!
a) State and Other Tax Allowance (STX):

Appropriate rate from table = ST%

Use Student's State of Legal Residence. If Student's State of Legal Residence is blank or invalid, use Mailing State. If Mailing State is blank or invalid, use Parents' State of Legal Residence. If all three fields are blank or invalid, use rates for blank or invalid State.

	2005-2006 State and Other Tax Allowance:

	State

	

	AK, NV, SD, TN, TX, WA, WY

	
	0%

	FL, NH

	
	1%

	CT, IL, LA, ND

	
	2%

	AL, AZ, MO, MS, NJ, PA

	
	3%

	AR, CO, GA, IN, KS, MI, NE, NM, OK, RI, VA, VT, WV

	
	4%

	CA, DE, IA, ID, KY, MA, ME, MT, NC, OH, SC, UT, WI

	
	5%

	HI, MD, MN, OR

	
	6%

	DC, NY

	
	7%

	BLANK OR INVALID STATE, AA, AE, AP, AS,

CN, FC, FM, GU, MH, MP, MX, PR, PW, VI, AB, BC, MB, NB, NF, NL, NU, NT, NS, ON, PE, PQ, QC, SK, YT

	
	2%

STI x ST% = STX

If STX is less than zero, set it to zero.

EFC FORMULA 4 ‑ Page 7

!

b) Social Security Tax (SST):

Calculation from table using Student's Income = Student's SST

SST Calculation Table

	Income
	Social Security Tax

	0 – 87,900
	7.65% of income

	87,901 or greater
	6,724.35 + 1.45% of amount over 87,900

SST will never be less than zero.

!

c) Negative Available Income Offset (AIO)

If Parents’ AI is negative, set to positive value = AIO

If Parents’ AI is zero or positive, zero = AIO

d)
If student's tax filing status is tax filer:

Student's Taxes Paid + SST + STX + AIO + 2,440 = SATI

If student's tax filing status is non‑tax filer:

SST + STX + AIO + 2,440 = SATI

STEP 8:
Student's Income Contribution (SIC)

(STI ‑ SATI) x .5 = SIC

If SIC is less than zero, set it to zero.

EFC FORMULA 4 ‑ Page 8

STEP 9:
Expected Family Contribution (EFC)

PC + SIC = EFC

If EFC is greater than 99,999, set it to 99,999.

STEP 10:
FISAP Total Income (FTI)

TI + STI = FTI

EFC FORMULA 5 - SIMPLIFIED INDEPENDENT WITHOUT DEPENDENTS OTHER THAN A SPOUSE

STEP 1:
Total Income (TI)

If student's tax filing status is tax filer sum the following student data:

(Student's AGI + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI

If student's tax filing status is non‑tax filer sum the following student data:

(Student's Income + Spouse's Income + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI)

STEP 2:
Allowances Against Total Income (ATI)

!
a) State and Other Tax Allowance (STX):

Appropriate rate from table = ST%

Use Student's State of Legal Residence to find State. If Student's State of Legal Residence is blank or invalid, use Mailing State. If both fields are blank or invalid, use rates for blank or invalid State.

EFC FORMULA 5 ‑ Page 2

	2005-2006 State and Other Tax Allowance:

	State

	

	AK, NV, SD, TN, TX, WA, WY

	
	0%

	FL, NH

	
	1%

	CT, IL, LA, ND

	
	2%

	AL, AZ, MO, MS, NJ, PA

	
	3%

	AR, CO, GA, IN, KS, MI, NE, NM, OK, RI, VA, VT, WV

	
	4%

	CA, DE, IA, ID, KY, MA, ME, MT, NC, OH, SC, UT, WI

	
	5%

	HI, MD, MN, OR

	
	6%

	DC, NY

	
	7%

	BLANK OR INVALID STATE, AA, AE, AP, AS,

CN, FC, FM, GU, MH, MP, MX, PR, PW, VI, AB, BC, MB, NB, NF, NL, NU, NT, NS, ON, PE, PQ, QC, SK, YT

	
	2%

TI x ST% = STX

If STX is less than zero, set it to zero.

EFC FORMULA 5 ‑ Page 3

!

b) Social Security Taxes (SST)

Calculation from table using Student's Income = Student's SST (FSST)

Calculation from table using Spouse's Income = Spouse's SST (MSST)

FSST + MSST = SST

SST Calculation Table

	Income
	Social Security Tax

	0 – 87,900
	7.65% of income

	87,901 or greater
	6,724.35 + 1.45% of amount over 87,900

SST will never be less than zero.

!

c) Income Protection Allowance (IPA)

1)
If Student's Marital Status is "unmarried" or "separated", then IPA = 5,560.

2)
If Student's Marital Status is "married" and number in college equals 2, then IPA = 5,560.

3)
If Student's Marital Status is "married" and number in college is less than 2, then IPA = 8,890.

NOTE: IPA will never be less than zero.

EFC FORMULA 5 ‑ Page 4

d) Employment Allowance (EA)

If Student's Marital Status is "married" and:

1)
Student's Income and Spouse's Income are both greater than zero, then .35 x (the lesser of Student's Income or Spouse's Income) = EA.

2)
If Student's Income and Spouse's Income are not both greater than zero, then EA = 0.

If Student's Marital Status is "unmarried," or "separated," then EA = 0.

If EA is greater than 3,000, set to 3,000.

NOTE: EA will never be less than zero.

e) If student's tax filing status is tax filer:

Student's Taxes Paid + STX + SST + IPA + EA = ATI

If student's tax filing status is non‑tax filer:

STX + SST + IPA + EA = ATI

STEP 3:
Available Income (AI)

TI - ATI = AI

AI may be less than zero.

STEP 4:
Contribution from Available Income (CAI)

AI x .5 = CAI

CAI may be less than zero.

STEP 5:
Expected Family Contribution (EFC)

CAI / Student's Number in College = EFC

If EFC is less than zero, set it to zero.

If EFC is greater than 99,999, set it to 99,999.

STEP 6:
FISAP Total Income (FTI)

TI = FTI

EFC FORMULA #6 SIMPLIFIED INDEPENDENT WITH DEPENDENTS OTHER THAN A SPOUSE

STEP 1:
Total Income (TI)

If student's tax filing status is tax filer sum the following student data:

(Student's AGI + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI

If student's tax filing status is non‑tax filer sum the following student data:

(Student's Income + Spouse's Income + Income From Worksheet A + Income From Worksheet B) - Income From Worksheet C = TI)

STEP 2:
Allowances Against Total Income (ATI)

!
a) State and Other Tax Allowance (STX):

Appropriate rate from table = ST%.

Use Student's State of Legal Residence. If Student's State of Legal Residence is blank or invalid, use Mailing State. If both fields are blank or invalid, use rates for blank or invalid State.

EFC FORMULA 6 ‑ Page 2

	2005‑2006 State and Other Tax Allowance

	
	Total Income

	State

	0 ‑ 14,999
	15,000 or more

	AK, NV, TN, TX, WY

	3%
	2%

	FL, LA, SD, WA

	4%
	3%

	AL, MS

	5%
	4%

	AR, AZ, CT, IL, IN, MO, ND, NM, OK, WV

	6%

	5%

	CO, GA, ID, KS, KY, NH, PA

	7%
	6%

	CA, DE, HI, IA, MT, NC, NE, NJ, OH, SC, UT,VA, VT

	8%
	7%

	MA, MD, ME, MI MN, RI

	9%
	8%

	DC, OR, WI

	10%
	9%

	NY

	11%
	10%

	BLANK OR INVALID STATE, AA, AE, AP, AS,

CN, FC, FM, GU, MH, MP, MX, PR, PW, VI, AB, BC, MB, NB, NF, NL, NU, NT, NS, ON, PE, PQ, QC, SK, YT

	4%
	3%

ST% X TI = STX

If STX is less than zero, set it to zero.

EFC FORMULA 6 ‑ Page 3

!

b) Social Security Tax (SST):

Calculation from table using Student's Income = Student's SST (FSST)

Calculation from table using Spouse's Income = Spouse's SST (MSST)

SST Calculation Table

	Income
	Social Security Tax

	0 – 87,900
	7.65% of income

	87,901 or greater
	6,724.35 + 1.45% of amount over 87,900

FSST + MSST = SST

SST will never be less than zero.

!

c) Income Protection Allowance (IPA):

Value from table = PIPA (Preliminary IPA)

	Family Size
	Student’s Number in College

	(including student)
	
	
	
	

	
	1
	2
	3
	4
	5

	2.....................
	13,870
	11,490
	
	
	

	3.....................
	17,270
	14,910
	12,530
	
	

	4.....................
	21,330
	18,950
	16,590
	14,220
	

	5.....................
	25,160
	22,790
	20,430
	18,060
	15,700

	6.....................
	29,430
	27,060
	24,700
	22,330
	19,970

For each additional family member add 3,320. For each additional college student subtract 2,360.

	

If Student’s Number in College is 5 or less, IPA = PIPA.

If Student’s Number in College is 6 or more, IPA = PIPA for 5 in college ‑ (2,360 x (Student’s Number in College ‑ 5)).

NOTE: IPA will never be less than zero.

EFC FORMULA 6 ‑ Page 4

d) Employment Allowance (EA):

If Student's Marital Status is "married":

.35 x (the lesser of Student's Income or Spouse's Income) = EA

If Student's Marital Status is "unmarried" or "separated":

.35 x Student's Income = EA.

If EA is greater than 3,000, set to 3,000.

NOTE: EA will never be less than zero.

e) If student's tax filing status is tax filer:

Student's Taxes Paid + SST + STX + EA + IPA = ATI

If student's tax filing status is non‑tax filer:

SST + STX + EA + IPA = ATI

STEP 3:
Available Income (AI)

TI ‑ ATI = AI

AI may be less than zero.

EFC FORMULA 6 ‑ Page 5

STEP 4: !
Total Student Contribution (TSC)

Calculation from table = TSC

AAI Taxation Rates

NOTE: AI = AAI

	Student’s AAI
	
	Student's Contribution

	‑3,410 or less
	
	‑750

	‑3,409 ‑ 12,400
	
	22% of AAI

	12,401 – 15,600
	
	2,728 + 25% of AAI over 12,400

	15,601 – 18,700
	
	3,528 + 29% of AAI over 15,600

	18,701 – 21,900
	
	4,427 + 34% of AAI over 18,700

	21,901 – 25,000
	
	5,515 + 40% of AAI over 21,900

	25,001 or more
	
	6,755 + 47% of AAI over 25,000

If TSC is less than zero, set it to zero.

STEP 5:
Expected Family Contribution (EFC)

TSC / Student's Number in College = EFC

If EFC is greater than 99,999, set it to 99,999.

STEP 6:
FISAP Total Income (FTI)

TI = FTI

ALTERNATE EFC CALCULATIONS

Use primary EFC formula type and values to calculate alternate primary EFC's, and secondary formula type and values to calculate alternate secondary EFC's.

ALTERNATE EFC FORMULA #1 - DEPENDENT

STEP 1:
EFC's for less than 9 months

PC / 9 = Monthly PC

SIC/9 = Monthly SIC

Monthly PC + Monthly SIC + SCA = EFC1

(Monthly PC x 2) + (Monthly SIC x 2) + SCA = EFC2

(Monthly PC x 3) + (Monthly SIC x 3) + SCA = EFC3

(Monthly PC x 4) + (Monthly SIC x 4) + SCA = EFC4

(Monthly PC x 5) + (Monthly SIC x 5) + SCA = EFC5

(Monthly PC x 6) + (Monthly SIC x 6) + SCA = EFC6

(Monthly PC x 7) + (Monthly SIC x 7) + SCA = EFC7

(Monthly PC x 8) + (Monthly SIC x 8) + SCA = EFC8

STEP 2:
EFC's for greater than 9 months

!

a) Alternate AAI = 3,830 + AAI

b) Alternate TPC = Calculation from table in EFC Formula 1, STEP 7 using Alternate AAI

c)
Alternate TPC / Parents' Number in College = Alternate PC

d)
(Alternate PC - PC) / 12 = Monthly PC

e) Monthly PC + PC + SIC + SCA = EFC10

(Monthly PC x 2) + PC + SIC + SCA = EFC11

(Monthly PC x 3) + PC + SIC + SCA = EFC12

ALTERNATE EFC FORMULA #2 - INDEPENDENT WITHOUT DEPENDENTS OTHER THAN A SPOUSE

If EFC is 0, alternate EFC for 1-12 will be the same as EFC.

EFC / 9 = Monthly EFC

Monthly EFC = EFC1

Monthly EFC x 2 = EFC2

Monthly EFC x 3 = EFC3

Monthly EFC x 4 = EFC4

Monthly EFC x 5 = EFC5

Monthly EFC x 6 = EFC6

Monthly EFC x 7 = EFC7

Monthly EFC x 8 = EFC8

EFC = EFC10

EFC = EFC11

EFC = EFC12

ALTERNATE EFC FORMULA #3 - INDEPENDENT WITH DEPENDENTS OTHER THAN A SPOUSE

If EFC is 0, alternate EFC for 1-12 will be the same as EFC.

EFC / 9 = Monthly EFC

Monthly EFC = EFC1

Monthly EFC x 2 = EFC2

Monthly EFC x 3 = EFC3

Monthly EFC x 4 = EFC4

Monthly EFC x 5 = EFC5

Monthly EFC x 6 = EFC6

Monthly EFC x 7 = EFC7

Monthly EFC x 8 = EFC8

EFC = EFC10

EFC = EFC11

EFC = EFC12

ALTERNATE EFC FORMULA #4 - SIMPLIFIED DEPENDENT

STEP 1:
EFC's for less than 9 months

PC / 9 = Monthly PC

SIC/9 = Monthly SIC

Monthly PC + Monthly SIC = EFC1

(Monthly PC x 2) + (Monthly SIC x 2) = EFC2

(Monthly PC x 3) + (Monthly SIC x 3) = EFC3

(Monthly PC x 4) + (Monthly SIC x 4) = EFC4

(Monthly PC x 5) + (Monthly SIC x 5) = EFC5

(Monthly PC x 6) + (Monthly SIC x 6) = EFC6

(Monthly PC x 7) + (Monthly SIC x 7) = EFC7

(Monthly PC x 8) + (Monthly SIC x 8) = EFC8

STEP 2:
EFC's for greater than 9 months

!

a) Alternate AAI = AI + 3,830

b) Alternate TPC = Calculation from table in EFC Formula 4, STEP 4, using Alternate AAI

c)
Alternate TPC / Parents' Number in College = Alternate PC

d) (Alternate PC - PC) / 12 = Monthly PC

e) Monthly PC + PC + SIC = EFC10

(Monthly PC x 2) + PC + SIC = EFC11

(Monthly PC x 3) + PC + SIC = EFC12

ALTERNATE EFC FORMULA #5 - SIMPLIFIED INDEPENDENT WITHOUT DEPENDENTS OTHER THAN A SPOUSE

If EFC is 0, alternate EFC for 1-12 will be the same as EFC.

EFC / 9 = Monthly EFC

Monthly EFC = EFC1

Monthly EFC x 2 = EFC2

Monthly EFC x 3 = EFC3

Monthly EFC x 4 = EFC4

Monthly EFC x 5 = EFC5

Monthly EFC x 6 = EFC6

Monthly EFC x 7 = EFC7

Monthly EFC x 8 = EFC8

EFC = EFC10

EFC = EFC11

EFC = EFC12

ALTERNATE EFC FORMULA #6 - SIMPLIFIED INDEPENDENT WITH DEPENDENTS OTHER THAN A SPOUSE

If EFC is 0, alternate EFC for 1-12 will be the same as EFC.

EFC / 9 = Monthly EFC

Monthly EFC = EFC1

Monthly EFC x 2 = EFC2

Monthly EFC x 3 = EFC3

Monthly EFC x 4 = EFC4

Monthly EFC x 5 = EFC5

Monthly EFC x 6 = EFC6

Monthly EFC x 7 = EFC7

Monthly EFC x 8 = EFC8

EFC = EFC10

EFC = EFC11

EFC = EFC12

APPENDIX

DRAFT

INSTITUTIONAL STUDENT INFORMATION RECORD (ISIR) FORMAT

DRAFT 7/19/04

ISIR Record Description/Data Dictionary

	Field#
	SAR Field
	Start
	End
	Length
	Field Name
	Valid Content
	Justify Signed

	1
	
	1
	1
	1
	Year Indicator
	6, will always be ‘6’ (for 2005-2006)
	Left

	2
	
	2
	10
	9
	Original Social Security Number

The student's original SSN as initially processed by the CPS.
	001010001 to 999999999
	Right

	3
	
	11
	12
	2
	Original Name ID

The first two characters of last name as processed initially by the CPS.
	Uppercase A to Z

Space(s)

. (period)

' (apostrophe)

- (dash)

Blank
	Left

	4
	
	13
	14
	2
	Transaction Number

The CPS transaction number of this ISIR.
	01 to 99
	Right

	5
	001
	15
	30
	16
	Student’s Last Name
	0 to 9

Uppercase A to Z

Space(s)

. (period)

' (apostrophe)

- (dash)

Blank
	Left

	6
	002
	31
	42
	12
	Student’s First Name
	0 to 9

Uppercase A to Z

Space(s)

. (period)

' (apostrophe)

- (dash)

Blank
	Left

	7
	003
	43
	43
	1
	Middle Initial
	Uppercase A to Z

Blank
	Left

	8
	004
	44
	78
	35
	Permanent Mailing Address
	0 to 9

Uppercase A to Z

. (Period)

' (apostrophe)

- (Dash)

, (Comma)

(Number)

@ (At)

% (Percent or care of)

& (Ampersand)

/ (Slash)

Space(s)

Blank
	Left

	Field#
	SAR Field
	Start
	End
	Length
	Field Name
	Valid Content
	Justify Signed

	9
	005
	79
	94
	16
	Student’s Permanent City
	0 to 9

Uppercase A to Z

. (Period)

' (apostrophe)

- (Dash)

, (Comma)

(Number)

@ (At)

% (Percent or care of)

& (Ampersand)

/ (Slash)

Space(s)
	Left

	10
	006
	95
	96
	2
	Student’s Permanent State
	Uppercase A to Z

Valid postal code

See State/Country/

Jurisdiction Codes in the Processing Codes section of this technical reference.

Blank
	Left

	11
	007
	97
	101
	5
	Student’s Permanent Zip Code
	00000 to 99999

A to Z when Mailing State code is AB, BC, CN, MB, NB, NF, NL, NS, NT, NU, ON, PE, PQ, QC, SK, or YT

Blank
	Right

	12
	009
	102
	109
	8
	Student’s Date of Birth
	Format is CCYYMMDD

19000101 to 19991231

Blank
	Left

	13
	010
	110
	119
	10
	Student’s Permanent Phone Number
	0000000000 to 9999999999

Blank
	Right

	14
	011
	120
	139
	20
	Student’s Driver’s License Number
	0 to 9

Uppercase A to Z

Space(s)

- (dash)

* (asterisk)

Blank
	Left

	15
	012
	140
	141
	2
	Student’s Driver’s License State Code
	Valid two letter postal code

See State/Country/

Jurisdiction Codes in the Processing Codes section of this technical reference.

Blank
	Left

	16
	013
	142
	191
	50
	Student’s E-mail Address
	Blank

If non-blank:

One and only one '@' (at-sign) allowed.

Before @:

· at least one valid character

· all characters in the range of ASCII 33-126, except for the following 12 characters < > () [] \ , ; : " @

· period (.) cannot be first, last or adjacent to another period

After @:

· at least one valid character

· only letters, digits, hyphen, underscore, and period (A-Z, a-z, 0-9, -, _, .)

· hyphen, underscore, and period cannot be first, last, or adjacent to a period
	Left

	17
	014
	192
	192
	1
	Student’s Citizenship Status

The value the student reported for citizenship.
	1 = U.S. citizen (or U.S. national)

2 = Eligible non-citizen

3 = Neither 1 or 2, not eligible

Blank
	Left

	18
	015
	193
	201
	9
	Student’s Alien Registration Number
	000000001 to 999999999

Blank
	Left

	19
	016
	202
	202
	1
	Student’s Marital Status
	1 = Unmarried (single, divorced, or widowed)

2 = Married/Remarried

3 = Separated

Blank
	Left

	20
	017
	203
	208
	6
	Student’s Marital Status Date
	Format is CCYYMM

190001 to 200612

Blank
	Left

	21
	018
	209
	210
	2
	Student’s State of Legal Residence
	Uppercase A to Z

Valid postal code

See State/Country/

Jurisdiction Codes in the Processing Codes section of this technical reference.

Blank
	Left

	22
	019
	211
	211
	1
	Student Legal Resident Before 01-01-2000?
	1 = Yes

2 = No

Blank
	Left

	23
	020
	212
	217
	6
	Student’s Legal Residence Date
	Format is CCYYMM

190001 to 200612

Blank

CPS will accept:

CCYYMM

CCYY with blank MM

Blank CCYY with MM

Blank CCYYMM
	Left

	24
	021
	218
	218
	1
	Are You Male?
	1 = Yes

2 = No

Blank
	Left

	25
	022
	219
	219
	1
	Do you want Selective Service to register you?
	1 = Yes

2 = No

Blank
	Left

	26
	023
	220
	220
	1
	Degree/Certificate
	1 = 1st Bachelor’s Degree

2 = 2nd Bachelor’s Degree

3 = Associate Degree (occupational or technical program)

4 = Associate Degree (general education or transfer program)

5 = Certificate or Diploma for completing an occupational, technical, or educational program of less than two years

6 = Certificate or Diploma for completing an occupational, technical, or educational program of at least two years

7 = Teaching Credential Program (non-degree program)

8 = Graduate or Professional Degree

9 = Other/Undecided

Blank
	Right

	27
	024
	221
	221
	1
	Grade Level in College
	0 = 1st year, never attended college

1 = 1st year, attended college before

2 = 2nd year/sophomore

3 = 3rd year/junior

4 = 4th year/senior

5 = 5th year/other undergraduate

6 = 1st year graduate/professional

7 = Continuing graduate/professional

Blank
	Left

	28
	025
	222
	222
	1
	HS Diploma or GED Received?
	1 = Yes

2 = No

Blank
	Left

	29
	026
	223
	223
	1
	First Bachelor’s Degree By 07-01-2005?
	1 = Yes

2 = No

Blank
	Left

	30
	027
	224
	224
	1
	Interested in Student Loans?
	1 = Yes

2 = No

Blank
	Left

	31
	028
	225
	225
	1
	Interested in Work-Study?
	1 = Yes

2 = No

Blank
	Left

	32
	029
	226
	226
	1
	Father’s Highest Grade Level Completed
	1 = Middle School/Jr. High

2 = High School

3 = College or Beyond

4 = Other/Unknown

Blank
	Left

	33
	030
	227
	227
	1
	Mother’s Highest Grade Level Completed
	1 = Middle School/Jr. High

2 = High School

3 = College or Beyond

4 = Other/Unknown

Blank
	Left

	34
	031
	228
	228
	1
	Drug Conviction Affecting Eligibility
	1 = No

2 = Yes (Part year)

3 = Yes/Don't Know

Blank
	Left

	35
	032
	229
	229
	1
	Student’s Tax Return Completed?
	1 = Already Completed

2 = Will File

3 = Will Not File

Blank
	Left

	36
	033
	230
	230
	1
	Student’s Type of 2004 Tax Form Used?
	1 = IRS 1040

2 = IRS 1040A, 1040 EZ, 1040 TeleFile

3 = Foreign Tax Return

4 = Tax return from Puerto Rico, Guam, American Samoa, the U.S. Virgin Islands, the Marshall Islands, the Federated States of Micronesia, or Palau

Blank
	Left

	37
	034
	231
	231
	1
	Student Eligible to file 1040A or 1040EZ?
	1 = Yes

2 = No

3 = Don’t Know

Blank
	Left

	38
	035
	232
	237
	6
	Student’s Adjusted Gross Income from IRS form
	-999999 to 999999

Blank
	Right

Signed

	39
	036
	238
	242
	5
	Student’s U.S. Income Tax Paid
	00000 to 99999

Blank
	Right

	40
	037
	243
	244
	2
	Student’s Exemptions Claimed
	00 to 99

Blank
	Right

	41
	038
	245
	250
	6
	Student’s Income Earned from Work
	-999999 to 999999

Blank
	Right

Signed

	42
	039
	251
	256
	6
	Spouse’s Income Earned from Work
	-999999 to 999999

Blank
	Right

Signed

	43
	040
	257
	261
	5
	Student’s Total Amount from Worksheet A
	00000 to 99999

Blank
	Right

	44
	041
	262
	266
	5
	Student’s Total Amount from Worksheet B
	00000 to 99999

Blank
	Right

	45
	042
	267
	271
	5
	Student’s Total Amount from Worksheet C
	00000 to 99999

Blank
	Right

	46
	043
	272
	277
	6
	Student’s Cash, Savings, and Checking
	000000 to 999999

Blank
	Right

	47
	044
	278
	283
	6
	Student’s Investment Net Worth
	000000 to 999999

Blank
	Right

	48
	045
	284
	289
	6
	Student’s Business and/or Investment Farm Net Worth
	000000 to 999999

Blank
	Right

	49
	046
	290
	291
	2
	No. of Months Veterans Education Benefits Received
	00 to 12

Blank
	Right

	50
	047
	292
	295
	4
	Monthly Veterans Education Benefits
	0000 to 9999

Blank
	Right

	51
	048
	296
	296
	1
	Born Before 01-01-1982?
	1 = Yes

2 = No

Blank
	Left

	52
	049
	297
	297
	1
	Working on a Master’s or Doctorate Program?
	1 = Yes

2 = No

Blank
	Left

	53
	050
	298
	298
	1
	Is Student Married?
	1 = Yes

2 = No

Blank
	Left

	54
	051
	299
	299
	1
	Have Children you support?
	1 = Yes

2 = No

Blank
	Left

	55
	052
	300
	300
	1
	Have Legal Dependents Other than Children or Spouse?
	1 = Yes

2 = No

Blank
	Left

	56
	053
	301
	301
	1
	Orphan or Ward of Court?
	1 = Yes

2 = No

Blank
	Left

	57
	054
	302
	302
	1
	Veteran of U.S. Armed Forces?
	1 = Yes

2 = No

Blank
	Left

	58
	055
	303
	303
	1
	Parent’s Marital Status
	1 = Married/Remarried

2 = Single

3 = Divorced/

Separated

4 = Widowed

Blank
	Right

	59
	056
	304
	309
	6
	Parent's Marital Status Date
	Format is CCYYMM

190001 to 200612

Blank
	Left

	60
	057
	310
	318
	9
	Father’s/Stepfather’s Social Security Number
	000000000 to 999999999

Blank
	Right

	61
	058
	319
	334
	16
	Father’s/Stepfather’s Last Name
	0 to 9

Uppercase A to Z

Space(s)

. (period)

' (apostrophe)

- (dash)

Blank
	Left

	62
	059
	335
	335
	1
	Father’s/Stepfather’s First Name Initial
	Uppercase A to Z

Blank
	Right

	63
	060
	336
	343
	8
	Father’s/Stepfather’s Date of Birth
	Format is CCYYMMDD

19000101 to 19991231

Blank
	Right

	64
	061
	344
	352
	9
	Mother’s/

Stepmother’s Social Security Number
	000000000 to 999999999

Blank
	Left

	65
	062
	353
	368
	16
	Mother’s/

Stepmother’s Last Name
	0 to 9

Uppercase A to Z

Space(s)

. (period)

' (apostrophe)

- (dash)

Blank
	Right

	66
	063
	369
	369
	1
	Mother’s/

Stepmother’s First Name Initial
	Uppercase A to Z

Blank
	Right

	67
	064
	370
	377
	8
	Mother’s/

Stepmother’s Date of Birth
	Format is CCYYMMDD

19000101 to 19991231

Blank
	Right

	68
	065
	378
	379
	2
	Parents’ Number of Family Members
	01 to 99

Blank
	Right

	69
	066
	380
	380
	1
	Parents’ Number in College (Parents’ excluded)
	1 to 9

Blank
	Left

	70
	067
	381
	382
	2
	Parents’ State of Legal Residence
	Uppercase A to Z

Valid postal code

See State/Country/

Jurisdiction Codes in the Processing Codes section of this technical reference.

Blank
	Left

	71
	068
	383
	383
	1
	Parents Legal Residents before 01-01-2000?
	1 = Yes

2 = No

Blank
	Left

	72
	069
	384
	389
	6
	Parents’ Legal Residence Date
	Format is CCYYMM

190001 to 200612

Blank

CPS will accept:

CCYYMM

CCYY with blank MM

Blank CCYY with MM

Blank CCYYMM
	Right

	73
	070
	390
	390
	1
	Parents’ Tax Return Completed?
	1 = Already Completed

2 = Will File

3 = Will Not File

Blank
	Left

	74
	071
	391
	391
	1
	Parents’ Type of 2004 Tax Form Used?
	1 = IRS 1040

2 = IRS 1040A, 1040 EZ, 1040 TeleFile

3 = Foreign Tax Return

4 = Tax return from Puerto Rico, Guam, American Samoa, the U.S. Virgin Islands, the Marshall Islands, the Federated States of Micronesia, or Palau

Blank
	Left

	75
	072
	392
	392
	1
	Parents’ Eligible to file 1040A or 1040EZ?
	1 = Yes

2 = No

3 = Don’t Know

Blank
	Left

	76
	073
	393
	398
	6
	Parents’ Adjusted Gross Income from IRS form
	-999999 to 999999

Blank
	Right

Signed

	77
	074
	399
	404
	6
	Parents’ U.S. Income Tax Paid
	000000 to 999999

Blank
	Right

	78
	075
	405
	406
	2
	Parents’ Exemptions Claimed
	00 to 99

Blank
	Right

	79
	076
	407
	412
	6
	Father’s/Stepfather’s Income Earned from Work
	-999999 to 999999

Blank
	Right

Signed

	80
	077
	413
	418
	6
	Mother’s/

Stepmother’s Income Earned from Work
	-999999 to 999999

Blank
	Right Signed

	81
	078
	419
	423
	5
	Parents’ Total Amount from Worksheet A
	00000 to 99999

Blank
	Right

	82
	079
	424
	428
	5
	Parents’ Total Amount from Worksheet B
	00000 to 99999

Blank
	Right

	83
	080
	429
	433
	5
	Parents’ Total Amount from Worksheet C
	00000 to 99999

Blank
	Right

	84
	081
	434
	439
	6
	Parents’ Cash, Savings, and Checking
	000000 to 999999

Blank
	Right

	85
	082
	440
	445
	6
	Parents’ Investment Net Worth
	000000 to 999999

Blank
	Right

	86
	083
	446
	451
	6
	Parents’ Business and/or Investment Farm Net Worth
	000000 to 999999

Blank
	Right

	87
	084
	452
	453
	2
	Student’s Number of Family Members
	00 to 99

Blank
	Right

	88
	085
	454
	454
	1
	Student’s Number in College
	0 to 9

Blank
	Left

	89
	086
	455
	460
	6
	Federal School Code #1
	X00000 to X99999

Blank

Valid characters for the first position are 0 (zero), B, E, or G
	Left

	90
	087
	461
	461
	1
	Federal School Code #1 Housing Plans
	1 = On Campus

2 = Off Campus

3 = With Parent

Blank
	Left

	91
	088
	462
	467
	6
	Federal School Code #2
	X00000 to X99999

Blank

Valid characters for the first position are 0 (zero), B, E, or G.
	Left

	92
	089
	468
	468
	1
	Federal School Code #2 Housing Plans
	1 = On Campus

2 = Off Campus

3 = With Parent

Blank
	Left

	93
	090
	469
	474
	6
	Federal School Code #3
	X00000 to X99999

Blank

Valid characters for the first position are 0 (zero), B, E, or G.
	Left

	94
	091
	475
	475
	1
	Federal School Code #3 Housing Plans
	1 = On Campus

2 = Off Campus

3 = With Parent

Blank
	Left

	95
	092
	476
	481
	6
	Federal School Code #4
	X00000 to X99999

Blank

Valid characters for the first position are 0 (zero), B, E, or G.
	Left

	96
	093
	482
	482
	1
	Federal School Code #4 Housing Plans
	1 = On Campus

2 = Off Campus

3 = With Parent

Blank
	Left

	97
	094
	483
	488
	6
	Federal School Code #5
	X00000 to X99999

Blank

Valid characters for the first position are 0 (zero), B, E, or G.
	Left

	98
	095
	489
	489
	1
	Federal School Code #5 Housing Plans
	1 = On Campus

2 = Off Campus

3 = With Parent

Blank
	Left

	99
	096
	490
	495
	6
	Federal School Code #6
	X00000 to X99999

Blank

Valid characters for the first position are 0 (zero), B, E, or G.
	Left

	100
	097
	496
	496
	1
	Federal School Code #6 Housing Plans
	1 = On Campus

2 = Off Campus

3 = With Parent

Blank
	Left

	101
	098
	497
	497
	1
	Enrollment Status
	1 = Full time

2 = ¾ time

3 = ½ time

4 = Less than ½ time

5 = Not Sure

Blank
	Left

	102
	099
	498
	505
	8
	Date Application Completed
	Format is CCYYMMDD

20050101 to 20061231

Blank
	Left

	103
	100
	506
	506
	1
	Signed By

Indicates if only the applicant, or only the parent, or both applicant and parent signed the transaction.
	A = Applicant Only

B = Applicant and Parent

P = Parent Only

Blank = No signatures
	Right

	104
	101
	507
	515
	9
	Preparer’s Social Security Number

Preparer’s SSN provided on the transaction.
	000000000 to 999999999

Blank
	Right

	105
	102
	516
	524
	9
	Preparer’s Employer Identification Number (EIN)
	000000000 to 999999999

Blank
	Left

	106
	103
	525
	525
	1
	Preparer’s Signature

Indicates that a preparer signed the transaction.
	1 = Yes

Blank
	Left

	107
	106
	526
	526
	1
	Dependency Override Indicator

Indicates that a Dependency Override was requested on this transaction.
	1 = Dependent to Independent

2 = Dependent to Independent Override Canceled

3 = Dependency Override request failed

Blank = Dependency override not requested
	Left

	108
	
	527
	532
	6
	FAA Federal School Code

Indicates the Federal School Code that requested a dependency override or Adjusted Calculation request.
	X00000 to X99999

Valid characters for first position are 0 (zero), B, E, or G

Blank = No Dependency Override or FAA EFC Adjustment done
	Left

	109
	
	533
	533
	1
	Filler
	For FSA Use Only
	Left

	110
	
	534
	534
	1
	Dependency Status

Determined by CPS based on Dependency Status data provided.
	D = Dependent, calculated EFC provided

I = Independent, calculated EFC provided

X = Dependent rejected, no EFC calculated

Y = Independent rejected, no EFC calculated
	Left

	111
	
	535
	536
	2
	Transaction Data Source/Type Code

Indicates the origin of the transaction.

The first byte describes source:

1 = Electronic

2 = Web Student

3 = Web FAA

4 = Paper

5 = CPS

6 = FSAIC

The second byte describes type:

A = Application

B = Application Spanish

C = Correction

D = Drug Abuse Hold Release

E = EZ FAFSA

F = EZ FAFSA Spanish

G = EZ FAFSA Renewal

H = EZ FAFSA Renewal Spanish

J = Correction Application

K = Correction Application Spanish

L = NSLDS Change on Real Time Record

M = DHS Secondary Confirmation

N = NSLDS Postscreening

P = Reprocessing

R = Renewal Application

S = Signature Page

T = Spanish Renewal Application

V = Verification Correction

W = SSA Death File Match
	1A = Application

1C = Correction Full SAR

2A = Application

2B = Application Spanish

2C = Correction

2E = EZ FAFSA

2F = EZ FAFSA Spanish

2G = EZ FAFSA Renewal Application

2H = EZ FAFSA Renewal Spanish

2R = Renewal Application

2T = Spanish Renewal Application

3A = Application

3C = Correction

3E = EZ FAFSA

3G = EZ FAFSA Renewal Application

3R = Renewal Application

3V = Verification Correction

4A = Application

4B = Application Spanish

4C = Correction

4J = Correction Application

4K = Correction Application Spanish

4R = Renewal Application

5C = CPS System-Generated Correction

5D = Drug Abuse Hold Release

5L = NSLDS Change on Real Time

5M = DHS Secondary Confirmation

5N = NSLDS Postscreening

5P = Reprocessed Record

5S = CPS Signature

5W = SSA Death File Match

6C = Correction (Student and Image Error)
	Left

	112
	105
	537
	544
	8
	Transaction Receipt Date

Date the transaction was received by the CPS.
	Format is CCYYMMDD

20050101 to 20061231
	Left

	113
	
	545
	545
	1
	Assumption Override 1-

Parents’ Number in College assumed to be 1 when the number in college is greater than 6.
	1 = Yes

Blank
	Left

	114
	
	546
	546
	1
	Assumption Override 2-

Parents’ AGI assumed equal to sum of father and mother earned income portions.
	1 = Yes

Blank
	Left

	115
	
	547
	547
	1
	Assumption Override 3-

Student’s Number in College assumed to be 1 when number in college equals number in the household and both are greater than 2.
	1 = Yes

Blank
	Left

	116
	
	548
	548
	1
	Assumption Override 4-

Student’s AGI assumed equal to the sum of student and spouse earned income portions.
	1 = Yes

Blank
	Left

	117
	
	549
	549
	1
	Assumption Override 5-

Parents’ Total from Worksheet C assumed to be zero.
	1 = Yes

Blank
	Left

	118
	
	550
	550
	1
	Assumption Override 6-

Student’s Total from Worksheet C assumed to be zero.
	1 = Yes

Blank
	Left

	119
	
	551
	557
	7
	Electronic Transaction Indicator (ETI) Destination Number

TG number assigned by SAIG.
	‘TGXXXXX’ where XXXXX is the 5-digit numeric code assigned by SAIG

Blank
	Left

	120
	
	558
	558
	1
	Reject Override 3-

Student’s taxes paid is greater than zero and equal to or greater than AGI
	1 = Yes

Blank
	Left

	121
	
	559
	559
	1
	Reject Override 12-

Parents’ taxes paid is greater than zero and equal to or greater than AGI.
	1 = Yes

Blank
	Left

	122
	
	560
	560
	1
	Reject Override A-

Date of Birth year is 1900 to 1930.
	1 = Yes

Blank
	Left

	123
	
	561
	561
	1
	Reject Override B-

Date of Birth since September 1, 1989.
	1 = Yes

Blank
	Left

	124
	
	562
	562
	1
	Reject Override C-

Parent’s or independent student’s taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI.
	1 = Yes

Blank
	Left

	125
	
	563
	563
	1
	Filler
	For FSA Use Only
	Left

	126
	
	564
	564
	1
	Reject Override G-

Dependent student’s taxes paid is greater than zero and greater than or equal to a fixed percentage of the AGI, but not equal to or greater than AGI.
	1 = Yes

Blank
	Left

	127
	
	565
	565
	1
	Reject Override J-

Father’s SSN contains all zeroes and reported as a tax filer.
	1 = Yes

Blank
	Left

	128
	
	566
	566
	1
	Reject Override K-

Mother’s SSN contains all zeroes and reported as a tax filer.
	1 = Yes

Blank
	Left

	129
	
	567
	567
	1
	Reject Override N-

Missing first or last name.
	1 = Yes

Blank
	Left

	130
	
	568
	568
	1
	Filler
	For FSA Use Only
	Left

	131
	
	569
	569
	1
	Reject Override W-

Unusually high number of family members.
	1 = Yes

Blank
	Left

	132
	
	570
	575
	6
	Filler
	For FSA Use Only
	Left

	133
	104
	576
	625
	50
	Parent’s E-mail Address
	Blank

If non-blank:

One and only one '@' (at-sign) allowed.

Before @:

· at least one valid character

· all characters in the range of ASCII 33-126, except for the following 12 characters < > () [] \ , ; : " @

· period (.) cannot be first, last or adjacent to another period

After @:

· at least one valid character

· only letters, digits, hyphen, underscore, and period (A-Z, a-z, 0-9, -, _, .)

· hyphen, underscore, and period cannot be first, last, or adjacent to a period
	Left

	134
	
	626
	648
	23
	Filler
	For FSA Use Only
	Left

	135
	008
	649
	657
	9
	Student’s Current Social Security Number

Student's SSN on this transaction. It will be different from the student’s original SSN only if it has been changed.
	001010001 to 999999999
	Right

	136
	
	658
	659
	2
	Correction Applied against Transaction Number
	01 to 99

Blank = Transaction not a result of a correction
	Left

	137
	113
	660
	663
	4
	Data Release Number (DRN)

Will only be included when the transaction was initiated as an Electronic Application at the destination number.
	0000 to 9999

Blank = Transaction not in response to electronic application
	Left

	138
	107
	664
	664
	1
	FAA Adjustment

Indicates whether a FAA requested an EFC adjustment and if it was processed.
	1 = EFC Adjustment processed

2 = EFC Adjustment request failed

Blank = No EFC Adjustment requested
	Left

	139
	
	665
	666
	2
	Application Data Source/Type Code

Indicates the origin of the initial application.

The first byte describes source:

1 = Electronic

2 = Web Student

3 = Web FAA

4 = Paper

The second byte describes type:

A = Application

B = Application Spanish

E = EZ FAFSA

F = EZ FAFSA Spanish

G = EZ FAFSA Renewal

H = EZ FAFSA Renewal Spanish

J = Correction Application

K = Correction Application Spanish

R = Renewal Application

T = Spanish Renewal Application
	1A = Application

2A = Application

2B = Application Spanish

2R = Renewal Application

2E = EZ FAFSA

2F = EZ FAFSA Spanish

2G = EZ FAFSA Renewal Application

2H = EZ FAFSA Renewal Spanish

2T = Spanish Renewal Application

3A = Application

3R = Renewal Application

3E = EZ FAFSA

3G = EZ FAFSA Renewal Application

4A = Application

4B = Application Spanish

4R = Renewal Application

4J = Correction Application

4K = Correction Application Spanish
	Left

	140
	
	667
	674
	8
	Application Receipt Date

Date the application was received by the CPS.
	Format is CCYYMMDD

20050101 to 20061231
	Left

	141
	
	675
	675
	1
	Address Only Change Flag

If an address is the only change to a record, this field will be populated. Corrections to the Signed By and Special Handle fields may also be included with the address correction.
	1 = Student’s Mailing address corrected

2 = Student’s E-mail address corrected

3 = Parent’s E-Mail address corrected

4 = More than one of the above corrected

Blank = No change
	Left

	142
	
	676
	676
	1
	CPS Pushed ISIR

Flag

This Flag is set to identify transactions that are automatically sent to schools.

Examples are:

EFC Change flag is set; SAR C flag changes between correction and transaction being corrected; Record became selected for verification;

Rejected to EFC;

EFC to Rejected; or transaction is system-generated
	Y = Transaction automatically sent to school

Blank = Transaction not sent to school
	Left

	143
	
	677
	677
	1
	EFC Change Flag

Indicates if the EFC has gone up or down from the transaction being applied against.
	1 = EFC increase

2 = EFC decrease

Blank = No change
	Left

	144
	112
	678
	678
	1
	Student Last Name/

SSN Change Flag

Indicates whether the student’s last name and/or Social Security Number (SSN) have been changed.
	N = Last Name change

S = Social Security Number change

B = Social Security Number and last name change

Blank = No change
	Left

	145
	
	679
	679
	1
	Rejected Status Change Flag

If the Rejected Status Change flag is set or removed from the previous transaction, this field is populated.
	Y = Rejected Status Change flag has changed

Blank = No change to flag
	Left

	146
	
	680
	680
	1
	SAR C Change Flag

If the SAR C flag is set or removed from the previous transaction, this field is populated.
	Y = SAR C flag has changed

Blank = No change to flag
	Left

	147
	
	681
	681
	1
	Verification Selection Flag

If the Verification Selection flag is set or removed from the previous transaction, this field is populated.
	Y = Transaction is now selected for verification but the previous transaction was eligible and not selected

Blank = No change to flag
	Left

	148
	
	682
	684
	3
	Compute Number
	000 to 999
	Right

	149
	
	685
	685
	1
	Source of Correction
	A = Applicant

D = CPS

S = School

Blank
	Left

	150
	
	686
	686
	1
	Duplicate SSN Indicator

Indicates if another filer is using this original SSN in their original SSN field.
	Y = Another filer also using this SSN

Blank = N/A
	Left

	151
	
	687
	687
	1
	Graduate Flag
	Y = Yes response to BA question and/or Graduate status question

Blank = Graduate Flag not set
	Left

	152
	
	688
	688
	1
	Pell Grant Eligibility Flag

Indicates transaction has been determined eligible for a Federal Pell Grant by the CPS.
	Y = This transaction determined eligible for a Federal Pell Grant.

Blank = This transaction determined ineligible for a Federal Pell Grant
	Left

	153
	
	689
	696
	8
	Transaction Processed Date

Date that CPS computed this transaction.
	Format is CCYYMMDD

20050101 to 20061231
	Left

	154
	
	697
	697
	1
	Processed Record Type
	C = Correction Application

H = Correction

Blank = Initial Application
	Left

	155
	
	698
	711
	14
	Reject Reason Codes

Alpha/numeric character indicating why an application or correction has been rejected.

See Processing Codes section for specific code tables and details.
	A to Z

01 to 99

Blank = Applicant not rejected

Up to seven 2-character codes
	Left

	156
	
	712
	713
	2
	Reprocessed Reason Code

The code indicating why the CPS reprocessed an ISIR. An electronic message will be sent to destination numbers identifying definition of the code.
	01 to 99

Blank = Not a reprocessed transaction
	Left

	157
	
	714
	714
	1
	SAR C Flag
	Y = C flag set, resolution required on one or more match results

Blank = No flag set
	Left

	158
	
	715
	715
	1
	Automatic Zero EFC Indicator

The Automatic Zero EFC indicator is automatically set if simplified needs test met and taxable income is $15,000 or less.
	Y = EFC set to zero based on income criteria

Blank = Flag not set
	Left

	159
	
	716
	716
	1
	Simplified Needs Test (SNT)

Applicant meets certain criteria for tax filing status and income level and is not required to provide asset information.
	Y = SNT met

N = SNT not met or insufficient information to determine SNT eligibility

Blank
	Left

	160
	
	717
	717
	1
	Parents’ Calculated 2004 Tax Status

CPS determination of tax filing status.
	1, 2, or 3 = Tax Filer

4 or 5 = Non-Tax Filer

Blank
	Left

	161
	
	718
	718
	1
	Student’s Calculated 2004 Tax Status

CPS determination of tax filing status.
	1, 2, or 3 = Tax Filer

4 or 5 = Non-Tax Filer

Blank
	Left

	162
	
	719
	719
	1
	Assumed Citizenship
	1 = Assumed student is a citizen

2 = Assumed student is an eligible non-citizen

Blank = No assumption
	Left

	163
	
	720
	720
	1
	Assumed Student’s Marital Status
	1 = Assumed unmarried

2 = Assumed married/remarried

Blank = No assumption
	Left

	164
	
	721
	726
	6
	Assumed Student’s AGI
	-999999 to 999999

Blank = No assumption
	Right

Signed

	165
	
	727
	731
	5
	Assumed Student’s U.S. Tax Paid
	00000 to 99999

Blank = No assumption
	Left

	166
	
	732
	737
	6
	Assumed Student’s Income from Work
	-999999 to 999999

Blank = No assumption
	Right

Signed

	167
	
	738
	743
	6
	Assumed Spouse’s Income from Work
	-999999 to 999999

Blank = No assumption
	Right

Signed

	168
	
	744
	748
	5
	Assumed Student’s Total from Worksheet C
	00000 to 99999

Blank = No assumption
	Left

	169
	
	749
	749
	1
	Assumed Date of Birth Prior
	1 = Assumed Yes

2 = Assumed No

Blank = No assumption
	Left

	170
	
	750
	750
	1
	Assumed Student Is Married/Remarried
	1 = Assumed Yes

2 = Assumed No

Blank = No assumption
	Left

	171
	
	751
	751
	1
	Assumed Have Children You Support?
	1 = Assumed Yes

2 = Assumed No

Blank = No assumption
	Left

	172
	
	752
	752
	1
	Assumed Have Legal Dependents Other than Children or Spouse?
	2 = Assumed no legal dependents

Blank = No assumption
	Left

	173
	
	753
	753
	1
	Assumed VA Status
	2 = Assumed not a Veteran

Blank = No assumption
	Left

	174
	
	754
	755
	2
	Assumed Student’s # in Family
	00 to 99

Blank = No assumption
	Left

	175
	
	756
	756
	1
	Assumed Student’s # in College
	0 to 9

Blank = No assumption
	Left

	176
	
	757
	757
	1
	Assumed Parents’ Marital Status
	1 = Assumed married/remarried

2 = Assumed single

Blank = No assumption
	Left

	177
	
	758
	758
	1
	Assumed Father’s/Stepfather’s SSN
	Y = Assumed SSN

Blank
	Left

	178
	
	759
	759
	1
	Assumed Mother’s/

Stepmother’s SSN
	Y = Assumed SSN

Blank
	Left

	179
	
	760
	761
	2
	Assumed Parents’ # in Family
	00 to 99

Blank = No assumption
	Left

	180
	
	762
	762
	1
	Assumed Parents’ # in College
	0 to 9

Blank = No assumption
	Left

	181
	
	763
	768
	6
	Assumed Parents' AGI
	-999999 to 999999

Blank = No assumption
	Right

Signed

	182
	
	769
	774
	6
	Assumed Parents’ U.S. Tax Paid
	000000 to 999999

Blank = No assumption
	Left

	183
	
	775
	780
	6
	Assumed Father's/

Stepfather’s Income Earned from Work
	-999999 to 999999

Blank = No assumption
	Right

Signed

	184
	
	781
	786
	6
	Assumed Mother's/

Stepmother’s Income Earned from Work
	-999999 to 999999

Blank = No assumption
	Right

Signed

	185
	
	787
	791
	5
	Assumed Parents’ Total from Worksheet C
	00000 to 99999

Blank = No assumption
	Left

	186
	
	792
	796
	5
	Primary EFC

The primary 9-month EFC calculated. Full Needs Test (FNT), unless Simplified Needs Test (SNT) met.
	00000 to 99999

Blank = None Calculated
	Left

	187
	
	797
	801
	5
	Secondary EFC

The secondary 9-month EFC calculated. Full Needs Test (FNT) provided only if Simplified Needs Test (SNT) is met and asset information is provided.
	00000 to 99999

Blank = None Calculated
	Left

	188
	
	802
	802
	1
	Primary EFC Type

Identifies formula type used to calculate the primary EFC.

Full Needs Test (FNT)

Simplified Needs Test (SNT)
	1 = FNT: Dependent

2 = FNT: Independent without dependents other than a spouse

3 = FNT: Independent with dependents other than a spouse

4 = SNT: Dependent

5 = SNT: Independent without dependents other than a spouse

6 = SNT: Independent with dependents other than a spouse

Blank = None Calculated
	Left

	189
	
	803
	803
	1
	Secondary EFC Type

Identifies formula type used to calculate secondary EFC.

Full Needs Test (FNT)

Simplified Needs Test (SNT)
	1 = FNT: Dependent

2 = FNT: Independent without dependents other than a spouse

3 = FNT: Independent with dependents other than a spouse

4 = SNT: Dependent

5 = SNT: Independent without dependents other than a spouse

6 = SNT: Independent with dependents other than a spouse

Blank = None Calculated
	Left

	190
	
	804
	808
	5
	Primary Alternate Month 1

The primary alternate EFC used by FAO in determining eligibility based on periods of time other than 9 months.
	00000 to 99999

Blank = None Calculated
	Left

	191
	
	809
	813
	5
	Primary Alternate Month 2
	00000 to 99999

Blank = None Calculated
	Left

	192
	
	814
	818
	5
	Primary Alternate Month 3
	00000 to 99999

Blank = None Calculated
	Left

	193
	
	819
	823
	5
	Primary Alternate Month 4
	00000 to 99999

Blank = None Calculated
	Left

	194
	
	824
	828
	5
	Primary Alternate Month 5
	00000 to 99999

Blank = None Calculated
	Left

	195
	
	829
	833
	5
	Primary Alternate Month 6
	00000 to 99999

Blank = None Calculated
	Left

	196
	
	834
	838
	5
	Primary Alternate Month 7
	00000 to 99999

Blank = None Calculated
	Left

	197
	
	839
	843
	5
	Primary Alternate Month 8
	00000 to 99999

Blank = None Calculated
	Left

	198
	
	844
	848
	5
	Primary Alternate Month 10
	00000 to 99999

Blank = None Calculated
	Left

	199
	
	849
	853
	5
	Primary Alternate Month 11
	00000 to 99999

Blank = None Calculated
	Left

	200
	
	854
	858
	5
	Primary Alternate Month 12
	00000 to 99999

Blank = None Calculated
	Left

	201
	
	859
	863
	5
	Secondary Alternate Month 1

The secondary alternate EFC used by FAO in determining eligibility based on periods of time other than 9 months.
	00000 to 99999

Blank = None Calculated
	Left

	202
	
	864
	868
	5
	Secondary Alternate Month 2
	00000 to 99999

Blank = None Calculated
	Left

	203
	
	869
	873
	5
	Secondary Alternate Month 3
	00000 to 99999

Blank = None Calculated
	Left

	204
	
	874
	878
	5
	Secondary Alternate Month 4
	00000 to 99999

Blank = None Calculated
	Left

	205
	
	879
	883
	5
	Secondary Alternate Month 5
	00000 to 99999

Blank = None Calculated
	Left

	206
	
	884
	888
	5
	Secondary Alternate Month 6
	00000 to 99999

Blank = None Calculated
	Left

	207
	
	889
	893
	5
	Secondary Alternate Month 7
	00000 to 99999

Blank = None Calculated
	Left

	208
	
	894
	898
	5
	Secondary Alternate Month 8
	00000 to 99999

Blank = None Calculated
	Left

	209
	
	899
	903
	5
	Secondary Alternate Month 10
	00000 to 99999

Blank = None Calculated
	Left

	210
	
	904
	908
	5
	Secondary Alternate Month 11
	00000 to 99999

Blank = None Calculated
	Left

	211
	
	909
	913
	5
	Secondary Alternate Month 12
	00000 to 99999

Blank = None Calculated
	Left

	212
	
	914
	920
	7
	TI: Total Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	213
	
	921
	927
	7
	ATI: Allowances Against Total Income
	0000000 to 9999999

Blank = None Calculated
	Left

	214
	
	928
	934
	7
	STX: State and Other Tax Allowance
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	215
	
	935
	941
	7
	EA: Employment Allowance
	0000000 to 9999999

Blank = None Calculated
	Left

	216
	
	942
	948
	7
	IPA: Income Protection Allowance
	0000000 to 9999999

Blank = None Calculated
	Left

	217
	
	949
	955
	7
	AI: Available Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	218
	
	956
	962
	7
	CAI: Contribution From Available Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	219
	
	963
	971
	9
	DNW: Discretionary Net Worth
	-999999999 to 999999999

Blank = None Calculated
	Right

Signed

	220
	
	972
	980
	9
	NW: Net Worth
	000000000 to 999999999

Blank = None Calculated
	Left

	221
	
	981
	989
	9
	APA: Asset Protection Allowance
	000000000 to 999999999

Blank = None Calculated
	Left

	222
	
	990
	996
	7
	PCA: Parents’ Contribution from Assets
	-9999999 to 9999999

Blank = None Calculated
	Right Signed

	223
	
	997
	1003
	7
	AAI: Adjusted Available Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	224
	
	1004
	1010
	7
	TSC: Total Student Contribution
	0000000 to 9999999

Blank = None Calculated
	Left

	225
	
	1011
	1017
	7
	TPC: Total Parent Contribution
	0000000 to 9999999

Blank = None Calculated
	Left

	226
	
	1018
	1024
	7
	PC: Parents’ Contribution
	0000000 to 9999999

Blank = None Calculated
	Left

	227
	
	1025
	1031
	7
	STI: Student’s Total Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	228
	
	1032
	1038
	7
	SATI: Student’s Allowance against Total Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	229
	
	1039
	1045
	7
	SIC: Dependent Students’ Income Contribution
	0000000 to 9999999

Blank = None Calculated
	Left

	230
	
	1046
	1054
	9
	SDNW: Student’s Discretionary Net Worth
	-999999999 to 999999999

Blank = None Calculated
	Right

Signed

	231
	
	1055
	1061
	7
	SCA: Student’s Contribution from Assets
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	232
	
	1062
	1068
	7
	FTI: FISAP Total Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	233
	
	1069
	1075
	7
	SEC TI: Secondary Total Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	234
	
	1076
	1082
	7
	SEC ATI: Secondary Allowances Against Total Income
	0000000 to 9999999

Blank = None Calculated
	Left

	235
	
	1083
	1089
	7
	SEC STX: Secondary State Tax Allowance
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	236
	
	1090
	1096
	7
	SEC EA: Secondary Employment Allowance
	0000000 to 9999999

Blank = None Calculated
	Left

	237
	
	1097
	1103
	7
	SEC IPA: Secondary Income Protection Allowance
	0000000 to 9999999

Blank = None Calculated
	Left

	238
	
	1104
	1110
	7
	SEC AI: Secondary Available Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	239
	
	1111
	1117
	7
	SEC CAI: Secondary Contribution From Available Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	240
	
	1118
	1126
	9
	SEC DNW: Secondary Discretionary Net Worth
	-999999999 to 999999999

Blank = None Calculated
	Right

Signed

	241
	
	1127
	1135
	9
	SEC NW: Secondary Net Worth
	000000000 to 999999999

Blank = None Calculated
	Left

	242
	
	1136
	1144
	9
	SEC APA: Secondary Asset Protection Allowances
	000000000 to 999999999

Blank = None Calculated
	Left

	243
	
	1145
	1151
	7
	SEC PCA: Secondary Parents’ Contribution from Assets
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	244
	
	1152
	1158
	7
	SEC AAI: Secondary Adjusted Available Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	245
	
	1159
	1165
	7
	SEC TSC: Secondary Total Student Contribution
	0000000 to 9999999

Blank = None Calculated
	Left

	246
	
	1166
	1172
	7
	SEC TPC: Secondary Total Parent Contribution
	0000000 to 9999999

Blank = None Calculated
	Left

	247
	
	1173
	1179
	7
	SEC PC: Secondary Parents’ Contribution
	0000000 to 9999999

Blank = None Calculated
	Left

	248
	
	1180
	1186
	7
	SEC STI: Secondary Student’s Total Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	249
	
	1187
	1193
	7
	SEC SATI: Secondary Student’s Allowance Against Total Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	250
	
	1194
	1200
	7
	SEC SIC: Secondary Student’s Dependent Income Contribution
	0000000 to 9999999

Blank = None Calculated
	Left

	251
	
	1201
	1209
	9
	SEC SDNW: Secondary Student’s Discretionary Net Worth
	-999999999 to 999999999

Blank = None Calculated
	Right

Signed

	252
	
	1210
	1216
	7
	SEC SCA: Secondary Student’s Contribution from Assets
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	253
	
	1217
	1223
	7
	SEC FTI: Secondary FISAP Total Income
	-9999999 to 9999999

Blank = None Calculated
	Right

Signed

	254
	
	1224
	1343
	120
	Correction Flags

See the Field Name and Position Cross- Reference Table in the Processing Codes section of this technical reference.

Each correction flag byte corresponds to a specific SAR field and indicates fields that have been corrected.
	0 = No Correction Made

1= Field Corrected on this transaction

2 = Field Corrected on previous transaction
	Right

	255
	
	1344
	1463
	120
	Highlight Flags

See the Field Name and Position Cross-Reference Table in the Processing Codes section of this technical reference.

Each highlight flag byte corresponds to a specific SAR field and indicates fields highlighted in boldface on the SAR.
	0 = No Highlight Made

1 = Field Highlighted

Each highlight flag byte corresponds to a specific SAR field
	Right

	256
	
	1464
	1583
	120
	FAFSA Data Verify Flags

See the Field Name and Position Cross- Reference Table in the Processing Codes section of this technical reference.

Each FAFSA Data Verify flag byte corresponds to a specific SAR field and indicates fields corrected to the same value on the transaction being corrected.
	0 = Not corrected to the same value

1 = Corrected to the same value

2 = Asked to be verified
	Right

	257
	
	1584
	1584
	1
	DHS Match Flag

Results from DHS Match for applicants who met criteria to be sent to match.
	Y = Citizenship confirmed

N = Citizenship not confirmed

Blank = Record not sent to DHS
	Left

	258
	
	1585
	1585
	1
	Secondary DHS Match Flag

Results from DHS Confirmation for applicants who failed Primary Confirmation.
	C = DHS has not yet confirmed eligible non-citizen status

N = DHS did not confirm eligible non-citizen status

P = Pending Results of Secondary Confirmation

X = DHS did not have enough information to confirm eligible non-citizen status

Y = Citizenship status confirmed by DHS

Blank = N/A
	Left

	259
	
	1586
	1600
	15
	Filler
	For FSA Use Only
	Left

	260
	
	1601
	1615
	15
	DHS Verification Number

Identification # provided by the Department of Homeland Security indicating that primary verification was performed.
	A to Z

000000000000000 to 999999999999999

Blank
	Left

	261
	
	1616
	1616
	1
	Filler
	For FSA Use Only
	Left

	262
	
	1617
	1617
	1
	NSLDS Match Flag

Results of the NSLDS Match.
	1 = Student not in Default or Overpayment

2 = Default

3 = Overpayment

4 = Default and Overpayment

7 = Match but no data provided

8 = Record not sent to NSLDS
	Left

	263
	
	1618
	1623
	6
	NSLDS Post-Screening Reason Code

The student’s eligibility has changed since the previous prescreening.

This field can contain up to 3 reason codes at 2-bytes each.
	01 = Default added

02 = Overpayment added

03 = Default resolved

04 = Overpayment resolved

05 = Master Promissory Note status change

06 = Loan went into Discharged status

07 = Loan out of Discharged status

08 = Closed school

09 = Exceeded Subsidized loan limit

10 = Exceeded Combined loan limit

11 = No longer exceeding subsidized loan status

12 = No longer exceeding combined loan limit

13 = Change in type of discharged loan

14 = Loan entered active bankruptcy

15 = PLUS MPN status change

99 = Other

Blank = Not an NSLDS postscreening transaction
	Left

	264
	
	1624
	1632
	9
	Filler
	For ED Use Only
	Left

	265
	
	1633
	1633
	1
	Father’s/Stepfather’s SSN Match Flag

Results from SSN Match with Social Security Administration.
	1 = No match on SSN

2 = SSN and Name match, no match on DOB

3 = SSN match, no match on Name

4 = SSN, Name, and DOB match

5 = SSN, Name, DOB match with Date of Death

8 = Record not sent to SSA
	Left

	266
	
	1634
	1642
	9
	Filler
	For ED Use Only
	Left

	267
	
	1643
	1643
	1
	Mother’s/Stepmother’s SSN Match Flag

Results from SSN Match with Social Security Administration.
	1 = No match on SSN

2 = SSN and Name match, no match on DOB

3 = SSN match, no match on Name

4 = SSN, Name, and DOB match

5 = SSN, Name, DOB match with Date of Death

8 = Record not sent to SSA
	Left

	268
	
	1644
	1644
	1
	Selective Service Match Flag

Results from SS Match for applicants who met criteria to be sent to match.
	Y = Registration status confirmed

N = Registration status not confirmed

T = Temporarily Exempt

Blank = Record not sent to Selective Service
	Left

	269
	
	1645
	1645
	1
	Selective Service Registration Flag

Results from student’s request to be registered with Selective Service.
	Y = Registration completed

N = Registration not completed

T = Temporarily Exempt

Blank = Record not sent to Selective Service.
	Left

	270
	
	1646
	1646
	1
	SSA Citizenship Flag

Results from Citizenship Match with Social Security Administration.
	A = U.S. citizen

B = Legal alien, eligible to work

C = Legal alien, not eligible to work

D = Other

E = Alien, student restricted, work authorized

F = Conditionally legalized alien

N = Unable to verify citizenship due to no match on SSN, name or date of birth

* = Foreign

Blank = Domestic born (U.S. Citizen)
	Left

	271
	
	1647
	1654
	8
	Filler
	For ED Use Only
	Left

	272
	
	1655
	1655
	1
	SSN Match Flag

Results from SSN Match with Social Security Administration.
	1 = No match on SSN

2 = SSN and name match, no match on DOB

3 = SSN match, no match on name

4 = SSN, Name, and DOB match

5 = SSN, name, DOB match with Date of Death

8 = Record not sent to SSA
	Left

	273
	
	1656
	1656
	1
	VA Match Flag

Results of the Veterans Affairs Match.
	1 = Veteran status confirmed

2 = Record found on VA database but not a qualifying Veteran

3 = Record not found on VA database

4 = Record found on VA database but applicant on active duty

8 = Record not sent to VA

Blank
	Left

	274
	
	1657
	1676
	20
	SAR Acknowledgement Comment Codes

Codes are entered from left to right by the CPS and the unused positions are filled with zeros.
	Ten 2-digit codes for comments appearing on the SAR Acknowledgement.
	Right

	275
	
	1677
	1736
	60
	Comment Codes

Comments provided by CPS to further communicate important results and processing information.
	Twenty 3-digit numeric comment codes. (See ISIR Comment Code Text information in the Processing Codes section of this technical reference.)

Unused positions contain all zeroes.
	Left

	276
	
	1737
	1737
	1
	Electronic Federal School Code Indicator

Identifies which school listed in ISIR fields 89, 91, 93, 95, 97, or 99 initiated this transaction.
	1 = Federal School Code #1

2 = Federal School Code #2

3 = Federal School Code #3

4 = Federal School Code #4

5 = Federal School Code #5

6 = Federal School Code #6

Blank = No Federal School Code
	Right

	277
	
	1738
	1738
	1
	Electronic Transaction Indicator (ETI) Flag

The ETI is set to indicate if the school receiving the ISIR submitted input to generate the ISIR transaction, or did not generate the transaction but was listed on the record. It also indicates whether the type of ISIR is a daily, requested, or pushed ISIR. An ETI flag will be set for each school choice.
	0 = School generated transaction and is an ISIR Daily school (applications) (IDAP)

1 = School did not generate transaction and is an ISIR Daily school (automatic) (IDSA)

2 = School generated transaction and is an ISIR Request school (ISRF)

3 = School did not generate transaction and is an ISIR Request school (applications) (ISRF)

4 = School generated transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (corrections) (IGCO)

5 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (automatic) (IGSA)

6 = School generated transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (corrections) (IGCO)

7 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (automatic) (IGSA)

8 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed System-Generated ISIR (IGSG)

9 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed System-Generated ISIR (IGSG)

Blank = No destination code associated or school not participating
	Left

	278
	
	1739
	1744
	6
	Multi School Code Flags

This field will now indicate the school codes being serviced by the destination point that will receive this ISIR transaction and identify which school originated the transaction. The appropriate ETI flag will be listed in your school codess position.

If the first byte of this field has a 1, then the Federal School Code listed in Federal School Code #1 did not generate transaction and is an ISIR Daily school. In addition, if the second byte of this field has a 0, then Federal School Code #2 generated transaction and is an ISIR Daily school.
	0 = School generated transaction and is an ISIR Daily school (applications) (IDAP)

1 = School did not generate transaction and is an ISIR Daily school (automatic) (IDSA)

2 = School generated transaction and is an ISIR Request school (ISRF)

3 = School did not generate transaction and is an ISIR Request school (applications) (ISRF)

4 = School generated transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (corrections) (IGCO)

5 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed ISIR (automatic) (IGSA)

6 = School generated transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (corrections) (IGCO)

7 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed ISIR (automatic) (IGSA)

8 = School did not generate transaction and is an ISIR Daily school, ISIR is CPS Pushed System-Generated ISIR (IGSG)

9 = School did not generate transaction and is an ISIR Request school, ISIR is CPS Pushed System-Generated ISIR (IGSG)

Blank = No destination code associated or school not participating
	Left

	279
	
	1745
	1748
	4
	Verification Tracking Flag
	0000 to 9999

Blank
	Left

	280
	
	1749
	1749
	1
	Student is selected for Verification
	Y = Selected

N = Not Selected

* = A subsequent transaction was selected for verification
	Left

	281
	
	1750
	1759
	10
	Filler
	For FSA Use Only
	Left

	282
	
	1760
	1761
	2
	NSLDS Transaction Number

Reflects the latest transaction number for which NSLDS updated information.
	01 to 99
Blank
	Right

	283
	
	1762
	1762
	1
	NSLDS Database Results Flag

Results from NSLDS Match for applicants who met criteria to be sent to match.
	1 = Record matched, data sent

2 = SSN match, no name or date of birth match, no data sent

3 = SSN not found in NSLDS

4 = Full match, no relevant data to send

5 = Real-time transaction not sent to NSLDS

Blank = Record not sent, all NSLDS fields will be blank
	Left

	284
	
	1763
	1763
	1
	Filler
	For FSA Use Only
	Left

	285
	
	1764
	1764
	1
	NSLDS Pell Overpayment Flag
	D = Deferred

N = N/A

S = Satisfactory Payment Arrangements

W = Waived

Y = Overpayment
	Left

	286
	
	1765
	1772
	8
	NSLDS Pell Overpayment Contact
	Numeric school code

N/A

Y (more than one)
	Right

	287
	
	1773
	1773
	1
	NSLDS SEOG Overpayment Flag
	D = Deferred

N = N/A

S = Satisfactory Payment Arrangements

W = Waived

Y = Overpayment
	Left

	288
	
	1774
	1781
	8
	NSLDS SEOG Overpayment Contact
	Numeric school code

N/A

Y (more than one)
	Right

	289
	
	1782
	1782
	1
	NSLDS Perkins Overpayment
	D = Deferred

N = N/A

S = Satisfactory Payment Arrangements

W = Waived

Y = Overpayment
	Left

	290
	
	1783
	1790
	8
	NSLDS Perkins Overpayment Contact
	Numeric school code

N/A

Y (more than one)
	Right

	291
	
	1791
	1791
	1
	NSLDS Defaulted Loan Flag
	Y or N
	Left

	292
	
	1792
	1792
	1
	NSLDS Discharged Loan Flag
	C = Conditional

D = Death

M = Multiple

N = None

P = Permanent

R= Reaffirmed
	Left

	293
	
	1793
	1793
	1
	NSLDS Loan Satisfactory Payment Arrangement Flag
	Y or N
	Left

	294
	
	1794
	1794
	1
	Active Bankruptcy Flag
	Y or N
	Left

	295
	
	1795
	1800
	6
	NSLDS Aggregate Subsidized Outstanding Principal Balance
	Numeric

N/A
	Right

	296
	
	1801
	1806
	6
	NSLDS Aggregate Unsubsidized Outstanding Principal Balance
	Numeric

N/A
	Right

	297
	
	1807
	1812
	6
	NSLDS Aggregate Combined Outstanding Principal Balance
	Numeric

N/A
	Right

	298
	
	1813
	1818
	6
	NSLDS Unallocated Consolidated Outstanding Principal Balance
	Numeric

N/A
	Right

	299
	
	1819
	1824
	6
	NSLDS Aggregate Subsidized Pending Disbursement
	Numeric

N/A
	Right

	300
	
	1825
	1830
	6
	NSLDS Aggregate Unsubsidized Pending Disbursement
	Numeric

N/A
	Right

	301
	
	1831
	1836
	6
	NSLDS Aggregate Combined Pending Disbursement
	Numeric

N/A
	Right

	302
	
	1837
	1842
	6
	NSLDS Aggregate Subsidized Total
	Numeric

N/A
	Right

	303
	
	1843
	1848
	6
	NSLDS Aggregate Unsubsidized Total
	Numeric

N/A
	Right

	304
	
	1849
	1854
	6
	NSLDS Aggregate Combined Total
	Numeric

N/A
	Right

	305
	
	1855
	1860
	6
	NSLDS Unallocated Consolidated Total
	Numeric

N/A
	Right

	306
	
	1861
	1866
	6
	NSLDS Perkins Principal Balance
	Numeric

N/A
	Right

	307
	
	1867
	1872
	6
	NSLDS Perkins Current Year Loan Amount
	Numeric

N/A
	Right

	308
	
	1873
	1873
	1
	NSLDS Defaulted Loan Change Flag
	#

N
	Left

	309
	
	1874
	1874
	1
	NSLDS Discharged Loan Change Flag
	#

N
	Left

	310
	
	1875
	1875
	1
	NSLDS Satisfactory Payment Arrangement Change Flag
	#

N
	Left

	311
	
	1876
	1876
	1
	NSLDS Active Bankruptcy Change Flag
	#

N
	Left

	312
	
	1877
	1877
	1
	NSLDS Overpayments Change Flag
	#

N
	Left

	313
	
	1878
	1878
	1
	NSLDS Aggregate Loan Change Flag
	#

N
	Left

	314
	
	1879
	1879
	1
	NSLDS Perkins Loan Change Flag
	#

N
	Left

	315
	
	1880
	1880
	1
	NSLDS Pell Payment Change Flag
	#

N
	Left

	316
	
	1881
	1881
	1
	NSLDS Additional Pell Flag
	Y or N
	Left

	317
	
	1882
	1882
	1
	NSLDS Additional Loans Flag
	Y or N
	Left

	318
	
	1883
	1883
	1
	Direct Loan Master-Prom Note Flag
	A = Active

C = Closed

I = Inactive

N = No MPN on file

Blank = No data from NSLDS
	Left

	319
	
	1884
	1884
	1
	Direct Loan Plus Master Prom Note Flag

This flag indicates the status of the MPN for the parent of this student who has borrowed a PLUS loan on behalf of this student.
	A = Active

C = Closed

I = Inactive

N = No MPN on file

Blank = No data from NSLDS
	Left

	320
	
	1885
	1885
	1
	Subsidized Loan Limit Flag
	C = Close to limit

E = Exceeded limit

N = No problem
	Left

	321
	
	1886
	1886
	1
	Combined Loan Limit Flag
	C = Close to limit

E = Exceeded limit

N = No problem
	Left

	322
	
	1887
	1888
	2
	NSLDS Pell Sequence Number (1)
	01 to 03

Blank
	Left

	323
	
	1889
	1891
	3
	NSLDS Pell Verification Flag (1)
	Alpha field

N/A
	Left

	324
	
	1892
	1897
	6
	NSLDS Pell EFC (1)
	000000 to 999999

Blank
	Left

	325
	
	1898
	1905
	8
	NSLDS Pell School Code (1)
	Numeric

Blank
	Right

	326
	
	1906
	1907
	2
	NSLDS Pell Transaction Number (1)
	Numeric

Blank
	Right

	327
	
	1908
	1915
	8
	NSLDS Pell Last Update Date (1)
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	328
	
	1916
	1921
	6
	NSLDS Pell Scheduled Amount (1)

Whole dollar amount with leading zeros.
	Numeric

Blank
	Right

	329
	
	1922
	1927
	6
	NSLDS Pell Amount Paid to Date (1)

Whole dollar amount with leading zeros.
	Numeric

Blank
	Left

	330
	
	1928
	1932
	5
	NSLDS Pell Percent Scheduled Award Used (1)

Whole percent with leading zeros i.e. 50% = 00050.
	Numeric

Blank
	Right

	331
	
	1933
	1938
	6
	NSLDS Pell Award Amount (1)

Whole dollar amount with leading zeros.
	Numeric

Blank
	Right

	332
	
	1939
	1940
	2
	NSLDS Pell Sequence Number (2)
	01 to 03

Blank
	Left

	333
	
	1941
	1943
	3
	NSLDS Pell Verification Flag (2)
	Alpha field

N/A
	Left

	334
	
	1944
	1949
	6
	NSLDS Pell EFC (2)
	000000 to 999999

Blank
	Left

	335
	
	1950
	1957
	8
	NSLDS Pell School Code (2)
	Numeric

Blank
	Right

	336
	
	1958
	1959
	2
	NSLDS Pell Transaction Number (2)
	Numeric

Blank
	Right

	337
	
	1960
	1967
	8
	NSLDS Pell Last Update Date (2)
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	338
	
	1968
	1973
	6
	NSLDS Pell Scheduled Amount (2)

Whole dollar amount with leading zeros.
	Numeric

Blank
	Right

	339
	
	1974
	1979
	6
	NSLDS Pell Amount Paid to Date (2)

Whole dollar amount with leading zeros.
	Numeric

Blank
	Left

	340
	
	1980
	1984
	5
	NSLDS Pell Percent Scheduled Award Used (2)

Whole percent with leading zeros i.e. 50% = 00050.
	Numeric

Blank
	Right

	341
	
	1985
	1990
	6
	NSLDS Pell Award Amount (2)

Whole dollar amount with leading zeros.
	Numeric

Blank
	Right

	342
	
	1991
	1992
	2
	NSLDS Pell Sequence Number (3)
	01 to 03

Blank
	Left

	343
	
	1993
	1995
	3
	NSLDS Pell Verification Flag (3)
	Alpha field

N/A
	Left

	344
	
	1996
	2001
	6
	NSLDS Pell EFC (3)
	000000 to 999999

Blank
	Left

	345
	
	2002
	2009
	8
	NSLDS Pell School Code (3)
	Numeric

Blank
	Right

	346
	
	2010
	2011
	2
	NSLDS Pell Transaction Number (3)
	Numeric

Blank
	Right

	347
	
	2012
	2019
	8
	NSLDS Pell Last Update Date (3)
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	348
	
	2020
	2025
	6
	NSLDS Pell Scheduled Amount (3)

Whole dollar amount with leading zeros.
	Numeric

Blank
	Right

	349
	
	2026
	2031
	6
	NSLDS Pell Amount Paid to Date (3)

Whole dollar amount with leading zeros.
	Numeric

Blank
	Left

	350
	
	2032
	2036
	5
	NSLDS Pell Percent Scheduled Award Used (3)

Whole percent with leading zeros i.e. 50% = 00050.
	Numeric

Blank
	Right

	351
	
	2037
	2042
	6
	NSLDS Pell Award Amount (3)

Whole dollar amount with leading zeros.
	Numeric

Blank
	Right

	352
	
	2043
	2044
	2
	NSLDS Loan (1) Sequence Number
	01 to 06

Blank
	Left

	353
	
	2045
	2045
	1
	NSLDS Loan (1) Type Code
	D = Defaulted

R = Recent

T = Discharged

Blank
	Left

	354
	
	2046
	2046
	1
	NSLDS Loan (1) Change Flag
	#

N

Blank
	Left

	355
	
	2047
	2048
	2
	NSLDS Loan (1) Program Code
	Alpha Code

See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.
	Left

	356
	
	2049
	2054
	6
	NSLDS Loan (1) Net Amount
	000000 to 999999

Blank
	Right

	357
	
	2055
	2056
	2
	NSLDS Loan (1) Current Status Code
	Alpha Code

See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.
	Left

	358
	
	2057
	2064
	8
	NSLDS Loan (1) Current Status Date
	Format is CCYYMMDD

Blank
	Left

	359
	
	2065
	2070
	6
	NSLDS Loan (1) Aggregate Principal Balance
	000000 to 999999

N/A

Blank
	Right

	360
	
	2071
	2078
	8
	NSLDS Loan (1) Aggregate Principal Balance Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	361
	
	2079
	2086
	8
	NSLDS Loan (1) Begin Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	362
	
	2087
	2094
	8
	NSLDS Loan (1) End Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	363
	
	2095
	2097
	3
	NSLDS Loan (1) GA Code
	Numeric

N/A

Blank
	Left

	364
	
	2098
	2100
	3
	NSLDS Loan (1) Contact Type
	Alpha

N/A

Blank
	Left

	365
	
	2101
	2108
	8
	NSLDS Loan (1) School Code
	Numeric

N/A

Blank
	Left

	366
	
	2109
	2116
	8
	NSLDS Loan (1) Contact Code
	Numeric

N/A

Blank
	Left

	367
	
	2117
	2119
	3
	NSLDS Loan (1) Grade Level
	Alpha/Numeric

N/A

Blank
	Left

	368
	
	2120
	2120
	1
	NSLDS Loan (1) Additional Unsubsidized Loan Flag
	P = PLUS denial

H = Health Professional

B = Both

N = Neither
	Left

	369
	
	2121
	2121
	1
	NSLDS Loan (1) Capitalized Interest Flag
	Y = Yes

N = No
	Left

	370
	
	2122
	2127
	6
	NSLDS Loan (1) Amount of Last Disbursement
	000000 to 999999

N/A

Blank
	Right

	371
	
	2128
	2135
	8
	NSLDS Loan (1) Date of Last Disbursement
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	372
	
	2136
	2137
	2
	NSLDS Loan (2) Sequence Number
	01 to 06

Blank
	Left

	373
	
	2138
	2138
	1
	NSLDS Loan (2) Type Code
	D = Defaulted

R = Recent

T = Discharged

Blank
	Left

	374
	
	2139
	2139
	1
	NSLDS Loan (2) Change Flag
	#

N

Blank
	Left

	375
	
	2140
	2141
	2
	NSLDS Loan (2) Program Code
	Alpha Code

See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.
	Left

	376
	
	2142
	2147
	6
	NSLDS Loan (2) Net Amount
	000000 to 999999

Blank
	Right

	377
	
	2148
	2149
	2
	NSLDS Loan (2) Current Status Code
	Alpha Code

See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.
	Left

	378
	
	2150
	2157
	8
	NSLDS Loan (2) Current Status Date
	Format CCYYMMDD

Blank
	Left

	379
	
	2158
	2163
	6
	NSLDS Loan (2) Aggregate Principal Balance
	000000 to 999999

N/A

Blank
	Right

	380
	
	2164
	2171
	8
	NSLDS Loan (2) Aggregate Principal Balance Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	381
	
	2172
	2179
	8
	NSLDS Loan (2) Begin Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	382
	
	2180
	2187
	8
	NSLDS Loan (2) End Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	383
	
	2188
	2190
	3
	NSLDS Loan (2) GA Code
	Numeric

N/A

Blank
	Left

	384
	
	2191
	2193
	3
	NSLDS Loan (2) Contact Type
	Alpha

N/A

Blank
	Left

	385
	
	2194
	2201
	8
	NSLDS Loan (2) School Code
	Numeric

N/A

Blank
	Left

	386
	
	2202
	2209
	8
	NSLDS Loan (2) Contact Code
	Numeric

N/A

Blank
	Left

	387
	
	2210
	2212
	3
	NSLDS Loan (2) Grade Level
	Alpha/Numeric

N/A

Blank
	Left

	388
	
	2213
	2213
	1
	NSLDS Loan (2) Additional Unsubsidized Loan Flag
	P = PLUS denial

H = Health Professional

B = Both

N = Neither
	Left

	389
	
	2214
	2214
	1
	NSLDS Loan (2) Capitalized Interest Flag
	Y = Yes

N = No
	Left

	390
	
	2215
	2220
	6
	NSLDS Loan (2) Amount of Last Disbursement
	000000 to 999999

N/A

Blank
	Right

	391
	
	2221
	2228
	8
	NSLDS Loan (2) Date of Last Disbursement
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	392
	
	2229
	2230
	2
	NSLDS Loan (3) Sequence Number
	01 to 06

Blank
	Left

	393
	
	2231
	2231
	1
	NSLDS Loan (3) Type Code
	D = Defaulted

R = Recent

T = Discharged

Blank
	Left

	394
	
	2232
	2232
	1
	NSLDS Loan (3) Change Flag
	#

N

Blank
	Left

	395
	
	2233
	2234
	2
	NSLDS Loan (3) Program Code
	Alpha Code

See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.
	Left

	396
	
	2235
	2240
	6
	NSLDS Loan (3) Net Amount
	000000 to 999999

Blank
	Right

	397
	
	2241
	2242
	2
	NSLDS Loan (3) Current Status Code
	Alpha Code

See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.
	Left

	398
	
	2243
	2250
	8
	NSLDS Loan (3) Current Status Date
	Format is CCYYMMDD

Blank
	Left

	399
	
	2251
	2256
	6
	NSLDS Loan (3) Aggregate Principal Balance
	000000 to 999999

N/A

Blank
	Right

	400
	
	2257
	2264
	8
	NSLDS Loan (3) Aggregate Principal Balance Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	401
	
	2265
	2272
	8
	NSLDS Loan (3) Begin Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	402
	
	2273
	2280
	8
	NSLDS Loan (3) End Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	403
	
	2281
	2283
	3
	NSLDS Loan (3) GA Code
	Numeric

N/A

Blank
	Left

	404
	
	2284
	2286
	3
	NSLDS Loan (3) Contact Type
	Alpha

N/A

Blank
	Left

	405
	
	2287
	2294
	8
	NSLDS Loan (3) School Code
	Numeric

N/A

Blank
	Left

	406
	
	2295
	2302
	8
	NSLDS Loan (3) Contact Code
	Numeric

N/A

Blank
	Left

	407
	
	2303
	2305
	3
	NSLDS Loan (3) Grade Level
	Alpha/Numeric

N/A

Blank
	Left

	408
	
	2306
	2306
	1
	NSLDS Loan (3) Additional Unsubsidized Loan Flag
	P = PLUS denial

H = Health Professional

B = Both

N = Neither
	Left

	409
	
	2307
	2307
	1
	NSLDS Loan (3) Capitalized Interest Flag
	Y = Yes

N = No
	Left

	410
	
	2308
	2313
	6
	NSLDS Loan (3) Amount of Last Disbursement
	000000 to 999999

N/A

Blank
	Right

	411
	
	2314
	2321
	8
	NSLDS Loan (3) Date of Last Disbursement
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	412
	
	2322
	2323
	2
	NSLDS Loan (4) Sequence Number
	01 to 06

Blank
	Left

	413
	
	2324
	2324
	1
	NSLDS Loan (4) Type Code
	D = Defaulted

R = Recent

T = Discharged

Blank
	Left

	414
	
	2325
	2325
	1
	NSLDS Loan (4) Change Flag
	#

N

Blank
	Left

	415
	
	2326
	2327
	2
	NSLDS Loan (4) Program Code
	Alpha Code

See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.
	Left

	416
	
	2328
	2333
	6
	NSLDS Loan (4) Net Amount
	000000 to 999999

Blank
	Right

	417
	
	2334
	2335
	2
	NSLDS Loan (4) Current Status Code
	Alpha Code

See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.
	Left

	418
	
	2336
	2343
	8
	NSLDS Loan (4) Current Status Date
	Format is CCYYMMDD

Blank
	Left

	419
	
	2344
	2349
	6
	NSLDS Loan (4) Aggregate Principal Balance
	000000 to 999999

N/A

Blank
	Right

	420
	
	2350
	2357
	8
	NSLDS Loan (4) Aggregate Principal Balance Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	421
	
	2358
	2365
	8
	NSLDS Loan (4) Begin Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	422
	
	2366
	2373
	8
	NSLDS Loan (4) End Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	423
	
	2374
	2376
	3
	NSLDS Loan (4) GA Code
	Numeric

N/A

Blank
	Left

	424
	
	2377
	2379
	3
	NSLDS Loan (4) Contact Type
	Alpha

N/A

Blank
	Left

	425
	
	2380
	2387
	8
	NSLDS Loan (4) School Code
	Numeric

N/A

Blank
	Left

	426
	
	2388
	2395
	8
	NSLDS Loan (4) Contact Code
	Numeric

N/A

Blank
	Left

	427
	
	2396
	2398
	3
	NSLDS Loan (4) Grade Level
	Alpha/Numeric

N/A

Blank
	Left

	428
	
	2399
	2399
	1
	NSLDS Loan (4) Additional Unsubsidized Loan Flag
	P = PLUS denial

H = Health Professional

B = Both

N = Neither
	Left

	429
	
	2400
	2400
	1
	NSLDS Loan (4) Capitalized Interest Flag
	Y = Yes

N = No
	Left

	430
	
	2401
	2406
	6
	NSLDS Loan (4) Amount of Last Disbursement
	000000 to 999999

N/A

Blank
	Right

	431
	
	2407
	2414
	8
	NSLDS Loan (4) Date of Last Disbursement
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	432
	
	2415
	2416
	2
	NSLDS Loan (5) Sequence Number
	01 to 06

Blank
	Left

	433
	
	2417
	2417
	1
	NSLDS Loan (5) Type Code
	D = Defaulted

R = Recent

T = Discharged

Blank
	Left

	434
	
	2418
	2418
	1
	NSLDS Loan (5) Change Flag
	#

N

Blank
	Left

	435
	
	2419
	2420
	2
	NSLDS Loan (5) Program Code
	Alpha Code

See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.
	Left

	436
	
	2421
	2426
	6
	NSLDS Loan (5) Net Amount
	000000 to 999999

Blank
	Right

	437
	
	2427
	2428
	2
	NSLDS Loan (5) Current Status Code
	Alpha Code

See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.
	Left

	438
	
	2429
	2436
	8
	NSLDS Loan (5) Current Status Date
	Format is CCYYMMDD

Blank
	Left

	439
	
	2437
	2442
	6
	NSLDS Loan (5) Aggregate Principal Balance
	000000 to 999999

N/A

Blank
	Right

	440
	
	2443
	2450
	8
	NSLDS Loan (5) Aggregate Principal Balance Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	441
	
	2451
	2458
	8
	NSLDS Loan (5) Begin Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	442
	
	2459
	2466
	8
	NSLDS Loan (5) End Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	443
	
	2467
	2469
	3
	NSLDS Loan (5) GA Code
	Numeric

N/A

Blank
	Left

	444
	
	2470
	2472
	3
	NSLDS Loan (5) Contact Type
	Alpha

N/A

Blank
	Left

	445
	
	2473
	2480
	8
	NSLDS Loan (5) School Code
	Numeric

N/A

Blank
	Left

	446
	
	2481
	2488
	8
	NSLDS Loan (5) Contact Code
	Numeric

N/A

Blank
	Left

	447
	
	2489
	2491
	3
	NSLDS Loan (5) Grade Level
	Alpha/Numeric

N/A

Blank
	Left

	448
	
	2492
	2492
	1
	NSLDS Loan (5) Additional Unsubsidized Loan Flag
	P = PLUS denial

H = Health Professional

B = Both

N = Neither
	Left

	449
	
	2493
	2493
	1
	NSLDS Loan (5) Capitalized Interest Flag
	Y = Yes

N = No
	Left

	450
	
	2494
	2499
	6
	NSLDS Loan (5) Amount of Last Disbursement
	000000 to 999999

N/A

Blank
	Right

	451
	
	2500
	2507
	8
	NSLDS Loan (5) Date of Last Disbursement
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	452
	
	2508
	2509
	2
	NSLDS Loan (6) Sequence Number
	01 to 06

Blank
	Left

	453
	
	2510
	2510
	1
	NSLDS Loan (6) Type Code
	D = Defaulted

R = Recent

T = Discharged

Blank
	Left

	454
	
	2511
	2511
	1
	NSLDS Loan (6) Change Flag
	#

N

Blank
	Left

	455
	
	2512
	2513
	2
	NSLDS Loan (6) Program Code
	Alpha Code

See NSLDS Loan Program Codes Table in the Processing Codes section of this technical reference.
	Left

	456
	
	2514
	2519
	6
	NSLDS Loan (6) Net Amount
	000000 to 999999

Blank
	Right

	457
	
	2520
	2521
	2
	NSLDS Loan (6) Current Status Code
	Alpha Code

See NSLDS Loan Current Status Codes Table in the Processing Codes section of this technical reference.
	Left

	458
	
	2522
	2529
	8
	NSLDS Loan (6) Current Status Date
	Format is CCYYMMDD

Blank
	Left

	459
	
	2530
	2535
	6
	NSLDS Loan (6) Aggregate Principal Balance
	000000 to 999999

N/A

Blank
	Right

	460
	
	2536
	2543
	8
	NSLDS Loan (6) Aggregate Principal Balance Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	461
	
	2544
	2551
	8
	NSLDS Loan (6) Begin Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	462
	
	2552
	2559
	8
	NSLDS Loan (6) End Date
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	463
	
	2560
	2562
	3
	NSLDS Loan (6) GA Code
	Numeric

N/A

Blank
	Left

	464
	
	2563
	2565
	3
	NSLDS Loan (6) Contact Type
	Alpha

N/A

Blank
	Left

	465
	
	2566
	2573
	8
	NSLDS Loan (6) School Code
	Numeric

N/A

Blank
	Left

	466
	
	2574
	2581
	8
	NSLDS Loan (6) Contact Code
	Numeric

N/A

Blank
	Left

	467
	
	2582
	2584
	3
	NSLDS Loan (6) Grade Level
	Alpha/Numeric

N/A

Blank
	Left

	468
	
	2585
	2585
	1
	NSLDS Loan (6) Additional Unsubsidized Loan Flag
	P = PLUS denial

H = Health Professional

B = Both

N = Neither
	Left

	469
	
	2586
	2586
	1
	NSLDS Loan (6) Capitalized Interest Flag
	Y = Yes

N = No
	Left

	470
	
	2587
	2592
	6
	NSLDS Loan (6) Amount of Last Disbursement
	000000 to 999999

N/A

Blank
	Right

	471
	
	2593
	2600
	8
	NSLDS Loan (6) Date of Last Disbursement
	Numeric (CCYYMMDD)

N/A

Blank
	Left

	
	Total Bytes
	
	2600
	
	
	
	

