

July 20, 2007

This edition of the COD Processing Update will remain on the [COD Web site](#) until a new edition is posted. We will notify schools via a COD Web Message when a new edition has been posted.

Direct Loan Program

COD News

COD System Maintenance Planned For Sunday, July 22, 2007 (07/18/07)

The COD System will undergo routine maintenance on Sunday, July 22, 2007 from 1:30 A.M. until 8:00 A.M. (ET). In addition, the Student Aid Internet Gateway (SAIG) will be unavailable from 3:00 A.M. until 11:00 A.M. (ET) due to its regular Sunday morning maintenance. The impact of these overlapping outages is as follows:

- Users will not be able to submit or retrieve data via the COD Web site between 1:30 A.M. and 8:00 A.M. (ET).
- Batches submitted by schools via the SAIG between 1:30 A.M. and 3:00 A.M. (ET) will be held and not acknowledged back to schools until after the SAIG comes back up at 11:00 A.M. (ET).
- Schools attempting to transmit batches via the SAIG between 3:00 A.M. and 11:00 A.M. (ET) will receive an error message informing them that the SAIG is unavailable and that the data must be transmitted at a later time.

Federal Student Aid apologizes for any inconvenience these outages may cause. If you have any questions about the COD System, contact the COD School Relations Center. If you have any questions about the SAIG, contact CPS/SAIG Technical Support at 800/330-5947 or by e-mail at CPSSAIG@ed.gov.

Extended Direct Loan Electronic MPN Web Site Outage For Sunday, July 22, 2007 (07/18/07)

As a reminder, the Direct Loan Electronic Master Promissory Note (MPN) Web site is unavailable every Sunday morning from 5:00 A.M. until 11:00 A.M. (ET) while routine maintenance is performed. During this period, individuals are not able to complete new MPNs electronically or retrieve existing MPNs that were completed electronically.

Due to the need for additional maintenance on Sunday, July 22, 2007, the Direct Loan Electronic MPN Web site will be unavailable for an extended period of time from 1:30 A.M. until 11:00 A.M. (ET). Individuals starting the process by 12:30 A.M. (ET) on Sunday, July 22, 2007 will be able to complete their MPNs before the Web site becomes unavailable. Individuals

attempting to access the Web site after the cutoff time will see a Web site maintenance message and will not be able to start the process or retrieve an existing MPN.

Federal Student Aid apologizes for any inconvenience this outage may cause. If you have any questions, contact the COD School Relations Center.

COD System Customer Satisfaction Survey (07/12/07)

As explained in [a July 12, 2007 Electronic Announcement on the Information for Financial Aid Professionals \(IFAP\) Web site](#), it is time for the annual COD System Customer Satisfaction Survey. Discovery Research Group, an independent contractor, will begin conducting the telephone survey within the next two weeks. A random sample of schools will be contacted and asked to complete the survey. If your school is contacted, the survey should take no more than 10 minutes to complete.

Federal Student Aid realizes that this is a busy time of year at your school, but feedback from customers is important for improving the quality of COD System products and services. Federal Student Aid appreciates the assistance of all schools that complete the survey and thanks you in advance for taking the time to help.

If you have any questions about the survey, contact the COD School Relations Center.

G5 Implementation Coming Soon (06/29/07)

Recently, the Department of Education (the Department) announced the development of **G5—a state-of-the-art electronic system for grants management and payments**. G5 will replace the current Grant Administration and Payments System (GAPS), including the e-Payments functionality used by schools to draw down Campus-Based, Academic Competitiveness Grant (ACG), National Science and Mathematics Access to Retain Talent Grant (National SMART Grant), Federal Pell Grant (Pell Grant), and William D. Ford Federal Direct Loan (Direct Loan) funds. G5 will provide a number of performance, processing, and customer enhancements.

The Department will implement G5 in three phases over several years. Phase I of G5 will address e-Payments and provide improved drawdown functionality. Full implementation of Phase I is currently targeted for the last quarter of calendar year 2007—most likely over the Veterans Day holiday weekend (November 8-12, 2007).

Over the next several months, the Department will provide additional information about Phase I of G5. This information will usually be posted first on the GAPS [e-Payments Web site](#) and then will be followed by an Electronic Announcement on the [Information for Financial Aid Professionals \(IFAP\) Web site](#), an update to this item in the COD Processing Update, and a message on the [COD Web site](#). Please monitor these communications and share the information, as appropriate, with others at your school/organization.

The most current G5 information is posted on the GAPS [e-Payments Web site](#) and in [a June 28, 2007 Electronic Announcement](#) on the IFAP Web site.

If you have any questions about the status and/or implementation of G5, you may e-mail G5_Admin@ed.gov (G5_Admin@ed.gov).

Updating School Contact Information in the COD System (06/26/07)

Federal Student Aid wants to remind all schools and third party servicers that contact information in the Common Origination and Disbursement (COD) System must be kept current. Contact information is extremely important for the COD School Relations Center. Of utmost importance are e-mail addresses and mailing addresses.

- The e-mail address for the Financial Aid Administrator is used to deliver time-sensitive materials and critical COD processing information to the school.
- For a Direct Loan school, correct mailing address information ensures that Direct Loan closeout letters are delivered timely and to the correct place.

Please ensure that all contact information is updated as needed.

Submitting Updates to School Contact Information

Depending on the type of information to be updated, a school must submit updates in one of the following two ways:

1. In accordance with 34 CFR 600.21, most changes must be reported using the [Electronic Application for Approval to Participate in Federal Student Financial Aid Programs \(E-App\)](#). This includes changes to the following information:
 - School name
 - School address (including any branches and locations)
 - Names of the President (or equivalent title), Chief Financial Officer (or equivalent title), and Financial Aid Administrator (or equivalent title)
 - Telephone numbers and e-mail addresses for the above officials

Once the E-App is processed, the [COD Web site](#) is updated within 24 hours. It may take longer if there is additional information required by the School Participation Team (formerly known as the Case Management and Oversight Division).

2. Two specific changes can *only* be made via the [COD Web site](#). These are changes to the Direct Loan Officer contact information/ mailing address and the Pell Grant Officer contact information/ mailing address. To view and/or update the current contact information for these officers, complete the following steps:
 - Log in to the [COD Web site](#).
 - From the School tab, select the “Financial Aid Contact” link (located under the School Information menu). The School Financial Aid Contact Information screen displays the current information for the school.
 - Update or add new contact information by clicking on the “Update” or “Add New” button in the heading for the officer to be updated.
 - Complete the new information and submit the changes.

This information will be processed and updated immediately on the [COD Web site](#).

An [Electronic Announcement](#) with this same information is posted on the Information for Financial Aid Professionals (IFAP) Web site. If you have any questions about updating your school’s contact information, contact the COD School Relations Center.

Reports and Data Requests

This section contains important notices regarding reports and/or data requests. While we encourage you to review this section, note that some schools may not be impacted by the information presented below.

- Direct Loan Rebuild File— Schools in need of this file should contact the COD School Relations Center.

Resolved Issues

Described below are “Current Issues” that have been resolved. If a clean up is required, the title of the issue will then be moved to “Resolved Issues In Clean Up.”

For the full description of a resolved issue after it is removed from this section, refer to previous postings of the COD Processing Update on the [IFAP Web site](#). The COD Processing Update is posted on the [IFAP Web site](#) each Friday.

Unexpected Occurrences of COD Edit 11 and COD Edit 24 [06/14/07 (Updated 07/20/07)]

As previously explained, Federal Student Aid discovered an issue with Central Processing System (CPS) Transaction Numbers for certain student records submitted to the COD System. This issue caused records to unexpectedly hit COD Edit 11 (No Eligible SSN and DOB Combination Match Found On CPS For Student) or COD Edit 24 (Reported CPS Transaction Number Does Not Match CPS) and reject.

Federal Student Aid has implemented a code fix to resolve the issue and has reloaded the CPS records for affected students into the COD System. The COD School Relations Center has worked with affected schools to resubmit COD records, and no new occurrences of the issue have been reported to date.

ACG, National SMART Grant, and Pell Grant Programs

COD News

COD System Maintenance Planned For Sunday, July 22, 2007 (07/18/07)

The COD System will undergo routine maintenance on Sunday, July 22, 2007 from 1:30 A.M. until 8:00 A.M. (ET). In addition, the Student Aid Internet Gateway (SAIG) will be unavailable from 3:00 A.M. until 11:00 A.M. (ET) due to its regular Sunday morning maintenance. The impact of these overlapping outages is as follows:

- Users will not be able to submit or retrieve data via the COD Web site between 1:30 A.M. and 8:00 A.M. (ET).
- Batches submitted by schools via the SAIG between 1:30 A.M. and 3:00 A.M. (ET) will be held and not acknowledged back to schools until after the SAIG comes back up at 11:00 A.M. (ET).
- Schools attempting to transmit batches via the SAIG between 3:00 A.M. and 11:00 A.M. (ET) will receive an error message informing them that the SAIG is unavailable and that the data must be transmitted at a later time.

Federal Student Aid apologizes for any inconvenience these outages may cause. If you have any questions about the COD System, contact the COD School Relations Center. If you have any questions about the SAIG, contact CPS/SAIG Technical Support at 800/330-5947 or by e-mail at CPSSAIG@ed.gov.

COD System Customer Satisfaction Survey (07/12/07)

As explained in [a July 12, 2007 Electronic Announcement on the Information for Financial Aid Professionals \(IFAP\) Web site](#), it is time for the annual COD System Customer Satisfaction Survey. Discovery Research Group, an independent contractor, will begin conducting the telephone survey within the next two weeks. A random sample of schools will be contacted and asked to complete the survey. If your school is contacted, the survey should take no more than 10 minutes to complete.

Federal Student Aid realizes that this is a busy time of year at your school, but feedback from customers is important for improving the quality of COD System products and services. Federal Student Aid appreciates the assistance of all schools that complete the survey and thanks you in advance for taking the time to help.

If you have any questions about the survey, contact the COD School Relations Center.

2006-2007 ACG Deobligation Due To No Corresponding Pell Grant (07/09/07)

On July 6, 2007, Federal Student Aid deobligated 2006-2007 Award Year Academic Competitiveness Grant (ACG) disbursements for students who did not have a 2006-2007 Federal Pell Grant (Pell Grant) actual disbursement recorded in the COD System. As noted in the warning message that Federal Student Aid sent to affected schools on June 13, 2007, these ACG disbursements were considered overawards and reduced to a zero dollar amount (\$0.00), even though the disbursements were previously accepted in the COD System. This deobligation affected ACG disbursements at approximately 180 schools.

A school affected by the deobligation will:

- Receive an AGTX file (AGTX07OP message class) in the school's Student Aid Internet Gateway (SAIG) mailbox indicating the number of students and total amount of the decrease;
- Receive a system-generated negative disbursement file (CRND07OP message class/ND document type) in the school's SAIG mailbox;
- Receive a new Electronic Statement of Account (AGAS07OP message class) in the school's SAIG mailbox that reflects the decrease, unless there are other offsetting increase adjustments; and
- See a change in the school's Current Funding Level that reflects the reduced disbursements.

Notes:

- If all of the ACG recipients at a school had a corresponding 2006-2007 Pell Grant actual disbursement on July 6, 2007, the school was not affected by the July 6th deobligation process.
- Some ACG recipients do not have a corresponding 2006-2007 Pell Grant actual disbursement due to the documented full repayment of the Pell Grant as a result of a Return of Title IV Funds (R2T4) calculation. If a school informed the COD School Relations Center of the student records to which this exception applies, these student records were excluded from the July 6th deobligation process.

If you have any questions about the 2006-2007 ACG deobligation of disbursements due to no corresponding 2006-2007 Pell Grant actual disbursement, contact the COD School Relations Center.

G5 Implementation Coming Soon (06/29/07)

Recently, the Department of Education (the Department) announced the development of **G5—a state-of-the-art electronic system for grants management and payments**. G5 will replace the current Grant Administration and Payments System (GAPS), including the e-Payments functionality used by schools to draw down Campus-Based, Academic Competitiveness Grant (ACG), National Science and Mathematics Access to Retain Talent Grant (National SMART

Grant), Federal Pell Grant (Pell Grant), and William D. Ford Federal Direct Loan (Direct Loan) funds. G5 will provide a number of performance, processing, and customer enhancements.

The Department will implement G5 in three phases over several years. Phase I of G5 will address e-Payments and provide improved drawdown functionality. Full implementation of Phase I is currently targeted for the last quarter of calendar year 2007—most likely over the Veterans Day holiday weekend (November 8-12, 2007).

Over the next several months, the Department will provide additional information about Phase I of G5. This information will usually be posted first on the GAPS [e-Payments Web site](#) and then will be followed by an Electronic Announcement on the [Information for Financial Aid Professionals \(IFAP\) Web site](#), an update to this item in the COD Processing Update, and a message on the [COD Web site](#). Please monitor these communications and share the information, as appropriate, with others at your school/organization.

The most current G5 information is posted on the GAPS [e-Payments Web site](#) and in a [June 28, 2007 Electronic Announcement](#) on the IFAP Web site.

If you have any questions about the status and/or implementation of G5, you may e-mail G5_Admin@ed.gov (G5_Admin@ed.gov).

Updating School Contact Information in the COD System (06/26/07)

Federal Student Aid wants to remind all schools and third party servicers that contact information in the Common Origination and Disbursement (COD) System must be kept current. Contact information is extremely important for the COD School Relations Center. Of utmost importance are e-mail addresses and mailing addresses.

- The e-mail address for the Financial Aid Administrator is used to deliver time-sensitive materials and critical COD processing information to the school.
- For a Direct Loan school, correct mailing address information ensures that Direct Loan closeout letters are delivered timely and to the correct place.

Please ensure that all contact information is updated as needed.

Submitting Updates to School Contact Information

Depending on the type of information to be updated, a school must submit updates in one of the following two ways:

1. In accordance with 34 CFR 600.21, most changes must be reported using the [Electronic Application for Approval to Participate in Federal Student Financial Aid Programs \(E-App\)](#). This includes changes to the following information:
 - School name
 - School address (including any branches and locations)
 - Names of the President (or equivalent title), Chief Financial Officer (or equivalent title), and Financial Aid Administrator (or equivalent title)
 - Telephone numbers and e-mail addresses for the above officials

Once the E-App is processed, the [COD Web site](#) is updated within 24 hours. It may take longer if there is additional information required by the School Participation Team (formerly known as the Case Management and Oversight Division).

2. Two specific changes can *only* be made via the [COD Web site](#). These are changes to the Direct Loan Officer contact information/mailling address and the Pell Grant Officer contact information/mailling address. To view and/or update the current contact information for these officers, complete the following steps:
 - Log in to the [COD Web site](#).
 - From the School tab, select the “Financial Aid Contact” link (located under the School Information menu). The School Financial Aid Contact Information screen displays the current information for the school.
 - Update or add new contact information by clicking on the “Update” or “Add New” button in the heading for the officer to be updated.
 - Complete the new information and submit the changes.

This information will be processed and updated immediately on the [COD Web site](#).

An [Electronic Announcement](#) with this same information is posted on the Information for Financial Aid Professionals (IFAP) Web site. If you have any questions about updating your school’s contact information, contact the COD School Relations Center.

ACG and National SMART Grant Resources (07/20/07)

As a reminder, the Department of Education (the Department) has posted a number of Dear Colleague Letters and Electronic Announcements that communicate regulatory, policy, and operational information related to the implementation of the Academic Competitiveness Grant (ACG) and National Science and Mathematics Access to Retain Talent Grant (National SMART Grant) programs. In addition, Federal Student Aid has updated the [2006-2007 COD Technical Reference](#) and the [2007-2008 COD Technical Reference](#). A school should refer to the [communications posted on the Information for Financial Aid Professionals \(IFAP\) Web site](#) and to the 2006-2007 and 2007-2008 COD technical references for complete information about the ACG and National SMART Grant programs.

More specifically, the 2006-2007 and 2007-2008 COD technical references cover all aspects of the operational implementation of the ACG and National SMART Grant programs. This includes information on the following key aspects of ACG and National SMART Grant processing:

- Financial Award ID and Financial Award Number (Award Sequence Number)
Volume II, Section 1 “Implementation Guide”
- Citizenship and Student Level Code
Volume II, Section 1 “Implementation Guide”
- Message Classes
Volume II, Section 2 “Message Classes”

- Common Record Layout
Volume II, Section 3 “Common Record Layout”
- Reports Generated by COD System
Volume VI, Section 8 “COD Reports”
- Eligibility/Payment Reason and Rigorous High School Program Code for ACG
Volume VI, Section 9 “Rigorous Secondary School Programs of Study, and Eligible Majors”
- Major/Classification of Instructional Program (CIP) Code for National SMART Grant
Volume VI, Section 9 “Rigorous Secondary School Programs of Study, and Eligible Majors”

If your school needs help locating information related to the operational implementation of the ACG and National SMART Grant programs, contact the COD School Relations Center.

Note for EExpress Users: Volume III of the 2006-2007 and 2007-2008 COD technical references provides additional guidance for schools that use EExpress in combination with another system. If your school needs help locating information related to EExpress, contact CPS/SAIG Technical Support at 880/330-5947 or by e-mail at CPSSAIG@ed.gov.

Reports And Data Requests

This section contains important notices regarding reports and/or data requests. While we encourage you to review this section, note that some schools may not be impacted by the information presented below.

- 2006-2007 and 2007-2008 Verification Status Reports— Have been sent to schools’ Student Aid Internet Gateway (SAIG) mailboxes and are now available on the COD Web site. Federal Student Aid apologizes for any inconvenience the delay in posting these reports on the COD Web site may have caused schools. [07/10/07 (Updated 07/12/07)]

Resolved Issues

Described below are “Current Issues” that have been resolved. If a clean up is required, the title of the issue will then be moved to “Resolved Issues In Clean Up.”

For the full description of a resolved issue after it is removed from this section, refer to previous postings of the COD Processing Update on the [IFAP Web site](#). The COD Processing Update is posted on the [IFAP Web site](#) each Friday.

Unexpected Occurrences of COD Edit 11 and COD Edit 24 [06/14/07 (Updated 07/20/07)]

As previously explained, Federal Student Aid discovered an issue with Central Processing System (CPS) Transaction Numbers for certain student records submitted to the COD System. This issue caused records to unexpectedly hit COD Edit 11 (No Eligible SSN, DOB, and Last Name Combination Match Found On CPS For Student) or COD Edit 24 (Reported CPS Transaction Number Does Not Match CPS) and reject.

Federal Student Aid has implemented a code fix to resolve the issue and has reloaded the CPS records for affected students into the COD System. The COD School Relations Center has worked with affected schools to resubmit COD records, and no new occurrences of the issue have been reported to date.