

START HERE
GO FURTHER
FEDERAL STUDENT AID

FISAP Technical Reference 2011-2012

U.S. Department of Education

July 2010

Table of Contents

Overview	1-1
Preface	1-1
Important Telephone Numbers	1-2
Implementation Guide	2-1
Introduction.....	2-1
2011–2012 Modifications at a Glance	2-2
Uploading to the File Management Section	2-2
Batch Edit/Reject Codes	2-3
Record Layouts	3-1
Overview.....	3-1
Current Year Record Type.....	3-2

Overview

Preface

The FISAP Technical Reference 2011-2012 provides programmer specifications and record layouts for your school and for other organizations that need to design software systems to interface with the U.S. Department of Education's (ED's) FISAP processor. The technical system information in this document allows you to build your own system in order to prepare a FISAP data file that can be uploaded to the FISAP on the Web.

This technical reference provides a current snapshot of the system modifications for the upcoming processing year and contains the following sections:

- Overview
- Implementation Guide
- Record Layouts

Keep in mind that further changes to the technical reference may occur as we proceed with implementation.

If you have any questions regarding the information contained in this document, please contact the Campus-Based Call Center at 1-877-801-7168.

Important Telephone Numbers

The U.S. Department of Education is available to answer FISAP procedure and policy questions from 9:00 a.m. to 5:00 p.m. (ET), Monday through Friday at

1-800-433-7327

For questions about this technical reference, please call the Campus-Based Call Center between 8 a.m. and 8 p.m. (ET) Monday-Friday at

1-877-801-7168

Implementation Guide

Introduction

This section assists you as a custom school, third-party servicer, or software provider with implementing system changes for the 2011-2012 FISAP cycle. These changes will enable you to create FISAP data files for upload to the FISAP on the Web. This guide provides

- 2011-2012 Modifications at a Glance
- Uploading to the FISAP Management Section
- Batch Edit/Reject Codes (including what each error message means and how to fix it)

Keep in mind that further changes to the technical reference may occur as we proceed with implementation.

If you have questions regarding the material in this document, please call the Campus-Based Call Center between the hours of 8 a.m. and 8 p.m. (ET) at 1-877-801-7168.

2011-2012 Modifications at a Glance

No new fields have been added to the FISAP. Consequently, the changes for the 2011-2012 FISAP consist mainly of incremented dates and some modified text in the instructions.

Uploading to the FISAP File Upload Section

The FISAP Upload function allows you to upload a file to the eCB Web site. This process will greatly reduce keying errors if you are a school or servicer that can extract data from your data systems. The file used for the upload must follow the format described in the current year record type. A single file upload can contain multiple records, and any file name can be used for that upload file.

To access the FISAP Upload function,

- (If you are a servicer, select/change to the school you wish to upload.)
- select Setup from the top menu,
- select FISAP Upload,
- enter complete file name with drive and directory path, and
- select upload file.

The system will inform you if the process was successful. (If it was and you are a servicer, continue with the next school.) Data errors will cause the upload to fail; if you encounter these errors, please recheck the contents of each field and ensure that it follows the criteria outlined in the FISAP Technical Reference. If you continue having problems, please contact the Campus-Based Call Center at 1-877-801-7168 for assistance.

Batch Edit/Reject Codes

Edit Code	Message	What It Means	How to Fix it
101	Missing 01 Record	The data record received has no valid Record Type 01 – Current/Edit FISAP File.	Recreate batch to include a valid 01 record.
102	Missing OPEID Number in Current/Edit FISAP File record (Record Type 01)	Campus-Based OPEID Number in Record Type 01 is missing or non-numeric.	Resubmit batch with valid Campus-Based OPEID Number. Campus-Based OPEID Numbers are 10 digits with the last 2 digits as 00.
103	OPEID number does not match in 01 Record	The OPEID number in the 01 record does not match (based on Campus-Based records).	Verify the correct OPEID number. Call FISAP Technical Support at 877/801-7168 to verify OPEID if unable to correct problem.
104	Invalid Record Type	Batch contains a record with an invalid or missing record type. 01 is a valid record type.	Resubmit batch with all records assigned a valid record type.
115	Invalid Record Type	Batch contains a record with an invalid or missing record type	Resubmit batch with all records assigned a valid record type. Valid record type is 01.
116	Invalid OPEID	Batch contains a record with OPEID all zeros or no OPEID match found in campus-based records.	Resubmit batch with valid Campus-Based OPEID number. Campus-Based OPEID numbers are 8 digits with the last 2 digits as 00.
117	Invalid Year Identifier	Batch contains a record with a year identifier that is not valid. Valid Year Identifier is W.	Resubmit batch with valid year identifier. Valid year identifier is W.
118	Invalid record length	Batch contains a record with invalid record length. Valid record length is 4010.	Resubmit batch with valid record length.
119	OPEID does not match TG number.	Batch contains a record that is not a valid OPEID for the TG number.	Verify the correct OPEID and resubmit the batch.

Record Layouts

Overview

The following record layouts and supporting information are provided in this section:

- Current/Edit FISAP Data

Current Year Record Type

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
1	1	2	2	FISAP Record Type	Must be 01	Must be 01	Left
2	3	3	1	FISAP Year Identifier	Must be W for 2011-2012 FISAP Software	Must be W for 2011-2012	Left
3	4	73	70	Name of school	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash)	If any field in 1a, except the Address2 field, is blank, display the following message: New schools must enter complete name and address information.	Left
4	74	108	35	Street Address of school	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash)	If any field in 1a, except the Address2 field, is blank, display the following message: New schools must enter complete name and address information.	Left
5	109	143	35	Street Address of school continued	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash)	School must enter additional street address information, if needed If this field is non-blank and any field in 1a is blank, display the following message. New schools must enter complete name and address information.	Left
6	144	168	25	City where school is located	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash)	If any field in 1a, except the Address2 field, is blank, display the following message: New schools must enter complete name and address information.	Left

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
7	169	170	2	State where school is located	See Table 6. State/Country/Jurisdiction Codes in Global - 32 Bit Functional Standards	If any field in 1a, except the Address2 field, is blank, display the following message: New schools must enter complete name and address information.	Left
8	171	175	5	Zip code of school	00000-99999	If any field in 1a, except the Address2 field, is blank, display the following message: New schools must enter complete name and address information.	Right
9	176	245	70	Mailing Address - Name	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Can be Blank	If this field is nonblank, the following fields are required: Mailing Address – Street Mailing Address – City Mailing Address – State Mailing Address – Zip Code If this field is nonblank and any of "Mailing Address – Street," "Mailing Address – City," "Mailing Address – State," or "Mailing Address – Zip Code" are blank, display the following message: A complete mailing address must be entered.	Left
10	246	280	35	Mailing Address - Street	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Can be blank if Mailing Address - Name is blank.	If this field is nonblank, the following fields are required: Mailing Address – Name Mailing Address – City Mailing Address – State Mailing Address – Zip Code If this field is nonblank and any of "Mailing Address – Name," "Mailing Address – City," "Mailing Address – State," or "Mailing Address – Zip Code" are blank, display the following message: A complete mailing address must be entered.	Left

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
11	281	315	35	Mailing Address 2	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Can be blank if Mailing Address – Name is blank	If this field is nonblank, the following fields are required: Mailing Address – Name Mailing Address – Street Mailing Address-- City Mailing Address – State Mailing Address – Zip Code If this field is nonblank and any of “Mailing Address – Name,” “Mailing Address – Street,” “Mailing Address – City,” “Mailing Address – State,” or “Mailing Address – Zip Code” are blank, display the following message: A complete mailing address must be entered.	Left
12	316	340	25	Mailing Address - City	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Can be blank if Mailing Address - Name is blank.	If this field is nonblank, the following fields are required: Mailing Address – Name Mailing Address – Street Mailing Address – State Mailing Address – Zip Code If this field is nonblank and any of “Mailing Address – Name,” “Mailing Address – Street,” “Mailing Address – State,” or “Mailing Address – Zip Code” are blank, display the following message: A complete mailing address must be entered.	Left
13	341	342	2	Mailing Address - State	See Table 6. State/Country/Jurisdiction Codes in Global - 32 Bit Functional Standards Can be blank if Mailing Address - Name is blank.	If this field is nonblank, the following fields are required: Mailing Address – Name Mailing Address – Street Mailing Address – City Mailing Address – Zip Code If this field is nonblank and any of “Mailing Address – Name,” “Mailing Address – Street,” “Mailing Address – City,” or “Mailing Address – Zip Code” are blank, display the following message: A complete mailing address must be entered.	Left

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/Date Format
14	343	347	5	Mailing Address - Zip Code	00000-99999 Can be blank if Mailing Address - Name is blank.	If this field is nonblank, the following fields are required: Mailing Address – Name Mailing Address – Street Mailing Address – City Mailing Address – State If this field is nonblank and any of “Mailing Address – Name,” “Mailing Address – Street,” “Mailing Address – City,” or “Mailing Address – State” are blank, display the following message: A complete mailing address must be entered.	Left
15	348	353	6	Campus-Based serial number of FISAP school	000000 Filler	Filler	Left
16	354	361	8	OPEID Number	00000000-99999900 Last 2 positions must be“00”	Cannot be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/Date Format
17	362	363	2	Type of School (select one)	<p>1 = Public 2 = Private/Non-Profit 3 = Proprietary</p> <p>A = Art B = Business C = Cosmetology D = Trade and Technical E = Other</p> <p>Initially blank, but cannot remain blank.</p>	<p>Cannot be blank</p> <p>This is a two-byte field comprising both the type of school and the type of proprietary valid codes.</p> <p>If no Type of School is selected from combo box, display the following message: In Part I, Section A, Field 3, you must select Type of School.</p> <p>If Type of school = Public or Private/Non-Profit, and Proprietary Sub-Type is selected from the drop-down box, display the following message: In Part I, Section A, Field 3 must not have an entry for Proprietary Sub-Type when either Public or Private/Non-Profit is selected.</p> <p>If Type of school = Proprietary and no proprietary sub-type is selected from the drop-down box, display the following message: In Part 1, Section A, Field 3 must have an entry for Proprietary Sub-Type.</p>	Right
18	364	364	1	Length/Type of Longest Program (select one)	<p>1 = Less than 1 year 2 = 1 Year but less than 2 years 3 = 2 years but less than 3 years 4 = 3 years but less than 4 years 5 = 4 years (no higher than a baccalaureate degree) 6 = 5 years or more 7 = Post-baccalaureate only</p>	Cannot be blank	Right
19	365	394	30	Part I, Section A, Field 6: Financial Aid Administrator's Name	<p>0-9 Uppercase A to Z Lowercase a to z Space (Period) ' (Apostrophe) (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) (Slash)</p>	<p>Cannot be blank</p> <p>If left blank, display the following message: Financial Aid Administrator Name is required.</p>	Left

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
20	395	404	10	Part I, Section A, Field 6: Financial Aid Administrator's Telephone Number	0000000000-9999999999	Cannot be blank If left blank, display the following message: Financial Aid Administrator Telephone Number is required.	Left
21	405	414	10	Part I, Section A, Field 6: Financial Aid Administrator's Fax Number	0000000000-9999999999	Can be blank	Left
22	415	464	50	Part I, Section A, Field 6: Financial Aid Administrator's E-mail Address	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash)	Cannot be blank If left blank, display the following message: Financial Aid Administrator E-mail Address is required. If @ sign is missing, display the following message: 	Left
23	465	534	70	Part I, Section A, Field 7: Financial Aid Consultant's Name	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash)	Can be blank	Left
24	535	569	35	Part I, Section A, Field 7: Financial Aid Consultant's Address Field #1	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Can be blank if Financial Aid Consultant's Name is blank	Can be blank if Financial Aid Consultant's Name is blank If Financial Aid Consultant is not blank and this field is blank, then display the following message: Private Financial Aid Consultant Firm Name and Address are not complete.	Left
25	570	604	35	Part I, Section A, Field 7: Financial Aid Consultant's Address Field #2	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Must be blank if Financial Aid Consultant's Address Field #1 is blank	Must be blank if Financial Aid Consultant's Address Field #1 is blank	Left

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
26	605	629	25	Part I, Section A, Field 7: Financial Aid Consultant's City	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash) Can be blank if Financial Aid Consultant's Name is blank	Can be blank if Financial Aid Consultant's Name is blank If Financial Aid Consultant is not blank and this field is blank, then display the following message: Private Financial Aid Consultant Firm Name and Address are not complete.	Left
27	630	631	2	Part I, Section A, Field 7: Financial Aid Consultant's State	See Table 6. State/Country/Jurisdiction Codes in Global - 32 Bit Functional Standards Can be blank if Financial Aid Consultant's Name is blank	Can be blank if Financial Aid Consultant's Name is blank If Financial Aid Consultant is not blank and this field is blank, then display the following message: Private Financial Aid Consultant Firm Name and Address are not complete.	Left
28	632	636	5	Part I, Section A, Field 7: Financial Aid Consultant's Zip Code	00000-99999 Can be blank if Financial Aid Consultant's Name is blank	Can be blank if Financial Aid Consultant's Name is blank If Financial Aid Consultant is not blank and this field is blank, then display the following message: Private Financial Aid Consultant Firm Name and Address are not complete.	Left
29	637	666	30	Part I, Section B, Field 8: Chief Executive Officer Name	0-9 Uppercase A to Z Lowercase a to z Space . (Period) ' (Apostrophe) - (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash)	Cannot be blank If left blank, the following is displayed: Chief Executive Officer Name is required.	Left
30	667	686	20	Part I, Section B, Field 8: Chief Executive Officer Title	Must be CEO, President, Chancellor, or Director		Left
31	687	694	8	Part I, Section B, Field 8: Chief Executive Officer Date signed	Entry Format is MMDDCCYY 01012010 – 12312011	Cannot be blank Date stored as MM/DD/CCYY If date range not valid, display the following message: Chief Executive Officer Date signed must be after 1/1/2010 and before 12/31/2011.	CCYYMMDD

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
32	695	704	10	Part I, Section B, Field 8: Chief Executive Officer Telephone No.	0000000000-9999999999	Cannot be blank If left blank, display the following message: Chief Executive Officer Telephone Number is required.	Left
33	705	714	10	Part I, Section B, Field 8: Chief Executive Officer Fax No.	0000000000-9999999999 Can be blank	Can be blank	Left
34	715	764	50	Part I, Section B, Field 8: Chief Executive Officer E-mail address	0-9 Uppercase A to Z Lowercase a to z Space ' (Apostrophe) ' (Dash) # (Number) @ (At) % (Percent or care of) & (Ampersand) / (Slash)	Can be blank If @ sign is missing, display the following message: Chief Executive Officer E-mail address is missing "@" character.	Left
35	765	773	9	Part II, Section A, Field 1 Federal Perkins Loan Level of Expenditures	000000000-999999999	Can be blank	Right
36	774	782	9	Part II, Section A, Field 2 Federal Perkins Loan Federal Capital Contribution	000000000 Filler	Cannot be blank In Part II, Section B, if Field 5 is selected "yes," AND in Section A, if Field 2 is greater than zero, display the following message: In Part II, Section A, if Field 2 has an entry, then Section B, Field 5 must be "no."	Right
37	783	791	9	Part II, Section A, Field 3 FSEOG federal funds	000000000-999999999	Can be blank	Right
38	792	800	9	Part II, Section A, Field 4 FWS federal funds	000000000-999999999	Can be blank	Right
39	801	801	1	Part II, Section B, Field 5 Federal Perkins Loan Program Liquidation Request	Yes Box = Y No Box = N	Default to N on entry In Part II, Section A, if Field 2 is not blank, and in Section B, if Field 5 = "yes," display the following message: In Part II, Section A, if Field 2 has an entry, then Section B, Field 5 must be "no."	Left

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
40	802	802	1	Part II, Section C, Field 6 Waiver Request for the Underuse of Funds	Yes Box = Y No Box = N	<p>Default to N on entry</p> <p>If "the notice" is selected, then display the following message:</p> <p>Under sections 413D(e)(2), 442(e)(2), and 461(j)(4) of the Higher Education Act of 1965, as amended, if a school returns more than 10 percent of its Federal Perkins Loan, FWS, or FSEOG allocation for an award year, the school will have its allocation for the second succeeding award year for that program reduced by the dollar amount returned. The Secretary may waive this requirement for a specific school if the Secretary finds that enforcement of the requirement would be contrary to the interest of the affected campus-based program. You must provide a written explanation on the FISAP "Additional Information" screen under Edit # 02090. The explanation should include the circumstances that caused your school's allocation to be underused. In the written explanation, you must indicate the name of each program you are requesting a waiver for and show that the circumstances were beyond your school's control and are not expected to recur. The deadline for the electronic submission of the waiver request is 11:59 p.m. (Washington, DC time) on February 11, 2011. Transmissions must be completed and accepted by 12 midnight to meet the deadline. No waivers received after the February 11, 2011 deadline will be accepted. Each waiver request will be considered by a review panel. Schools will receive their waiver approval or denial decision by March 15, 2011.</p>	Left

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
41	803	809	7	Part II, Section D, Field 7(a): Information on Enrollment Total number of students, 2009-2010 Undergraduate	0000000-9999999	<p>Can be blank</p> <p>To be used by traditional calendar schools</p> <p>In Part II, Section D, if Field 7a is not blank or zero, and Non-Traditional enrollment is selected, then display the following message:</p> <p>Field 7a must be blank when "Non-Traditional" is selected.</p> <p>In Part II, Section D, if Field 7a or 7b has an entry and Field 8a or 8b has an entry, then display the following message:</p> <p>Enter data for question 7 or question 8, not both.</p>	Right
42	810	816	7	Part II, Section D, Field 7(b): Information on Enrollment Total number of students, 2009-2010 Graduate/Professional	0000000-9999999	<p>Can be blank</p> <p>To be used by traditional calendar schools</p> <p>In Part II, Section D, if Field 7b is not blank or zero, and Non-Traditional enrollment is selected, then display the following message:</p> <p>Field 7b must be blank when "Non-Traditional" is selected.</p> <p>In Part II, Section D, if Field 7a or 7b has an entry and Field 8a or 8b has an entry, then display the following message:</p> <p>Enter data for question 7 or question 8, not both.</p>	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
43	817	823	7	Part II, Section D, Field 8(a): Information on Enrollment Estimated number of students, 2010-2011 Undergraduate	0000000-9999999	Can be blank To be used by traditional calendar schools In Part II, Section D, if Field 8a is not blank or zero, and Non- Traditional enrollment is selected, then display the following message: Field 8a must be blank when "Non-Traditional" is selected. In Part II, Section D, if Field 7a or 7b has an entry and Field 8a or 8b has an entry, then display the following message: Enter data for question 7 or question 8, not both.	Right
44	824	830	7	Part II, Section D, Field 8(b): Information on Enrollment Estimated number of students, 2010-2011 Graduate/Professional	0000000-9999999	Can be blank To be used by traditional calendar schools In Part II, Section D, if Field 8b is not blank or zero, and Non- Traditional enrollment is selected, then display the following message: Field 8b must be blank when "Non-Traditional" is selected. In Part II, Section D, if Field 7a or 7b has an entry and 8a or 8b has an entry, then display the following message: Enter data for question 7 or question 8, not both.	Right
45	831	837	7	Part II, Section D, Field 9(a): Enrollment July 1, 2009 Continuing Students	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 9a is not blank: Field 9a must be blank when "Traditional" is selected.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
46	838	844	7	Part II, Section D, Field 10(a): Enrollment August 1, 2009 – Continuing Students	0000000-9999999	<p>Can be blank</p> <p>To be used by non-traditional calendar schools</p> <p>If $10a > 9a + 9b$, display the following message: In Part II, Section D, the number of continuing students in Field 10a cannot be greater than the sum of fields 9a and 9b.</p> <p>In Part II, Section D, if check box=Traditional, then the following message appears if Field 10a is not blank: Field 10a must be blank when "Traditional" is selected.</p>	Right
47	845	851	7	Part II, Section D, Field 11(a): Enrollment September 1, 2009 – Continuing Students	0000000-9999999	<p>Can be blank</p> <p>To be used by non-traditional calendar schools</p> <p>If $11a > 10a + 10b$, display the following message: In Part II, Section D, the number of continuing students in Field 11a cannot be greater than the sum of fields 10a and 10b.</p> <p>In Part II, Section D, if check box=Traditional, then the following message appears if Field 11a is not blank: Field 11a must be blank when "Traditional" is selected.</p>	Right
48	852	858	7	Part II, Section D, Field 12(a): Enrollment October 1, 2009 – Continuing Students	0000000-9999999	<p>Can be blank</p> <p>To be used by non-traditional calendar schools</p> <p>If $12a > 11a + 11b$, display the following message: In Part II, Section D, the number of continuing students in Field 12a cannot be greater than the sum of fields 11a and 11b.</p> <p>In Part II, Section D, if check box=Traditional, then the following message appears if Field 12a is not blank: Field 12a must be blank when "Traditional" is selected.</p>	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
49	859	865	7	Part II, Section D, Field 13(a): Enrollment November 1, 2009 – Continuing Students	0000000-9999999	<p>Can be blank</p> <p>If 13a > 12a + 12b, display the following message: In Part II, Section D, the number of continuing students in Field 13a cannot be greater than the sum of fields 12a and 12b.</p> <p>In Part II, Section D, if check box=Traditional, then the following message appears if Field 13a is not blank: Field 13a must be blank when "Traditional" is selected.</p>	Right
50	866	872	7	Part II, Section D, Field 14(a): Enrollment December 1, 2009 – Continuing Students	0000000-9999999	<p>Can be blank</p> <p>If 14a > 13a + 13b, display the following message: In Part II, Section D, the number of continuing students in Field 14a cannot be greater than the sum of fields 13a and 13b.</p> <p>In Part II, Section D, if check box=Traditional, then the following message appears if Field 14a is not blank: Field 14a must be blank when "Traditional" is selected.</p>	Right
51	873	879	7	Part II, Section D, Field 15(a): Enrollment January 1, 2010 – Continuing Students	0000000-9999999	<p>Can be blank</p> <p>If 15a > 14a + 14b, display the following message: In Part II, Section D, the number of continuing students in Field 15a cannot be greater than the sum of fields 14a and 14b.</p> <p>In Part II, Section D, if check box=Traditional, then the following message appears if Field 15a is not blank: Field 15a must be blank when "Traditional" is selected.</p>	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
52	880	886	7	Part II, Section D, Field 16(a): Enrollment February 1, 2010 – Continuing Students	0000000-9999999	Can be blank If 16a > 15a + 15b, display the following message: In Part II, Section D, the number of continuing students in Field 16a cannot be greater than the sum of fields 15a and 15b. In Part II, Section D, if check box=Traditional, then the following message appears if Field 16a is not blank: Field 16a must be blank when "Traditional" is selected.	Right
53	887	893	7	Part II, Section D, Field 17(a): Enrollment March 1, 2010 – Continuing Students	0000000-9999999	Can be blank If 17a > 16a + 16b, display the following message: In Part II, Section D, the number of continuing students in Field 17a cannot be greater than the sum of fields 16a and 16b. In Part II, Section D, if check box=Traditional, then the following message appears if Field 17a is not blank: Field 17a must be blank when "Traditional" is selected.	Right
54	894	900	7	Part II, Section D, Field 18(a): Enrollment April 1, 2010 – Continuing Students	0000000-9999999	Can be blank If 18a > 17a + 17b, display the following message: In Part II, Section D, the number of continuing students in Field 18a cannot be greater than the sum of fields 17a and 17b. In Part II, Section D, if check box=Traditional, then the following message appears if Field 18a is not blank: Field 18a must be blank when "Traditional" is selected.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
55	901	907	7	Part II, Section D, Field 19(a): Enrollment May 1, 2010 – Continuing Students	0000000-9999999	Can be blank If 19a > 18a + 18b, display the following message: In Part II, Section D, the number of continuing students in Field 19a cannot be greater than the sum of fields 18a and 18b. In Part II, Section D, if check box=Traditional, then the following message appears if Field 19a is not blank: Field 19a must be blank when "Traditional" is selected.	Right
56	908	914	7	Part II, Section D, Field 20(a): Enrollment June 1, 2010 – Continuing Students	0000000-9999999	Can be blank If 20a > 19a + 19b, display the following message: In Part II, Section D, the number of continuing students in Field 20a cannot be greater than the sum of fields 19a and 19b. In Part II, Section D, if check box=Traditional, then the following message appears if Field 20a is not blank: Field 20a must be blank when "Traditional" is selected.	Right
57	915	921	7	Part II, Section D, Field 9(b): Enrollment July 1, 2009 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 9b is not blank: Field 9b must be blank when "Traditional" is selected.	Right
58	922	928	7	Part II, Section D, Field 10(b): Enrollment August 1, 2009 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 10b is not blank: Field 10b must be blank when "Traditional" is selected.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
59	929	935	7	Part II, Section D, Field 11(b): Enrollment September 1, 2009 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 11b is not blank: Field 11b must be blank when "Traditional" is selected.	Right
60	936	942	7	Part II, Section D, Field 12(b): Enrollment October 1, 2009 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 12b is not blank: Field 12b must be blank when "Traditional" is selected.	Right
61	943	949	7	Part II, Section D, Field 13(b): Enrollment November 1, 2009 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 13b is not blank: Field 13b must be blank when "Traditional" is selected.	Right
62	950	956	7	Part II, Section D, Field 14(b): Enrollment December 1, 2009 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 14b is not blank: Field 14b must be blank when "Traditional" is selected.	Right
63	957	963	7	Part II, Section D, Field 15(b): Enrollment January 1, 2010 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 15b is not blank: Field 15b must be blank when "Traditional" is selected."	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
64	964	970	7	Part II, Section D, Field 16(b): Enrollment February 1, 2010 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 16b is not blank: Field 16b must be blank when "Traditional" is selected.	Right
65	971	977	7	Part II, Section D, Field 17(b): Enrollment March 1, 2010 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 17b is not blank: Field 17b must be blank when "Traditional" is selected.	Right
66	978	984	7	Part II, Section D, Field 18(b): Enrollment April 1, 2010 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 18b is not blank: Field 18b must be blank when "Traditional" is selected.	Right
67	985	991	7	Part II, Section D, Field 19(b): Enrollment May 1, 2010 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, if check box=Traditional, then the following message appears if Field 19b is not blank: Field 19b must be blank when "Traditional" is selected.	Right
68	992	998	7	Part II, Section D, Field 20(b): Enrollment June 1, 2010 – New Starts	0000000-9999999	Can be blank To be used by non-traditional calendar schools In Part II, Section D, check box=Traditional, then the following message appears if Field 20b is not blank: Field 20b must be blank when "Traditional" is selected.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
69	999	1005	7	Part II, Section D, Field 21(a): Enrollment Total – Continuing Students	0000000-9999999 Calculated Total of Part II, Section D, Grid (a)	Display Only To be used by non-traditional calendar schools Calculated Total of Part II - Section D, Field 9a through Field 20a	Right
70	1006	1012	7	Part II, Section D, Field 21(b): Enrollment Total – New Starts	0000000-9999999 Calculated Total of Part II, Section D, Grid (b)	Display Only To be used by non-traditional calendar schools Calculated Total of Part II - Section D, Field 9b through Field 20b	Right
71	1013	1022	10	Part II, Section E, Field 22(a): Total tuition and fees for the award year July 1, 2009 to June 30, 2010 – Undergraduate	0000000000-9999999999	Can be blank	Right
72	1023	1032	10	Part II, Section E, Field 22(b): Total tuition and fees for the award year July 1, 2009 to June 30, 2010 – Graduate/Professional	0000000000-9999999999	Can be blank	Right
73	1033	1042	10	Part II, Section E, Field 23a(a): Total Federal Pell Grant expenditures for the 2009-2010 award year – Undergraduate	0000000000-9999999999	Can be blank	Right
74	1043	1052	10	Part II, Section E, Field 23b(a): Total ACG expenditures for the 2009-2010 award year – Undergraduate	0000000000-9999999999	Can be blank	Right
75	1053	1062	10	Part II, Section E, Field 23c(a): Total National SMART Grant expenditures for the 2009-2010 award year – Undergraduate	0000000000-9999999999	Can be blank	Right
76	1063	1072	10	Part II, Section E, Field 24(a): Total expended for state grants and scholarships made to undergraduates for the award year July 1, 2009 to June 30, 2010 – Undergraduate	0000000000-9999999999	Can be blank	Right
77	1073	1079	7	Part II, Section F, Field 25(a): Students with an "Automatic" Zero EFC – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
78	1080	1086	7	Part II, Section F, Field 26(a): Taxable and Untaxed Income \$0 to \$2,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
79	1087	1093	7	Part II, Section F, Field 27(a): Taxable and Untaxed Income \$3,000 to \$5,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
80	1094	1100	7	Part II, Section F, Field 28(a): Taxable and Untaxed Income \$6,000 to \$8,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
81	1101	1107	7	Part II, Section F, Field 29(a): Taxable and Untaxed Income \$9,000 to \$11,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
82	1108	1114	7	Part II, Section F, Field 30(a): Taxable and Untaxed Income \$12,000 to \$14,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
83	1115	1121	7	Part II, Section F, Field 31(a): Taxable and Untaxed Income \$15,000 to \$17,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
84	1122	1128	7	Part II, Section F, Field 32(a): Taxable and Untaxed Income \$18,000 to \$23,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
85	1129	1135	7	Part II, Section F, Field 33(a): Taxable and Untaxed Income \$24,000 to \$29,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
86	1136	1142	7	Part II, Section F, Field 34(a): Taxable and Untaxed Income \$30,000 to \$35,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/Date Format
87	1143	1149	7	Part II, Section F, Field 35(a): Taxable and Untaxed Income \$36,000 to \$41,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
88	1150	1156	7	Part II, Section F, Field 36(a): Taxable and Untaxed Income \$42,000 to \$47,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
89	1157	1163	7	Part II, Section F, Field 37(a): Taxable and Untaxed Income \$48,000 to \$53,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
90	1164	1170	7	Part II, Section F, Field 38(a): Taxable and Untaxed Income \$54,000 to \$59,999 – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
91	1171	1177	7	Part II, Section F, Field 39(a): Taxable and Untaxed Income \$60,000 and over – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
92	1178	1184	7	Part II, Section F, Field 40(a): Total – Dependent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999 Calculated Total of Part II, Section F, fields 25 through 39a Dependent	Display Only Calculated Total of Part II – Section F, fields 25 through 39a Dependent	Right
93	1185	1191	7	Part II, Section F, Field 25(b): Students with an "Automatic" Zero EFC – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
94	1192	1198	7	Part II, Section F, Field 26(b): Taxable and Untaxed Income \$0 to \$2,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
95	1199	1205	7	Part II, Section F, Field 27(b): Taxable and Untaxed Income \$3,000 to \$5,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
96	1206	1212	7	Part II, Section F, Field 28(b): Taxable and Untaxed Income \$6,000 to \$8,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
97	1213	1219	7	Part II, Section F, Field 29(b): Taxable and Untaxed Income \$9,000 to \$11,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
98	1220	1226	7	Part II, Section F, Field 30(b): Taxable and Untaxed Income \$12,000 to \$14,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
99	1227	1233	7	Part II, Section F, Field 31(b): Taxable and Untaxed Income \$15,000 to \$17,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
100	1234	1240	7	Part II, Section F, Field 32(b): Taxable and Untaxed Income \$18,000 to \$23,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
101	1241	1247	7	Part II, Section F, Field 33(b): Taxable and Untaxed Income \$24,000 to \$29,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
102	1248	1254	7	Part II, Section F, Field 34(b): Taxable and Untaxed Income \$30,000 to \$35,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
103	1255	1261	7	Part II, Section F, Field 35(b): Taxable and Untaxed Income \$36,000 to \$41,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
104	1262	1268	7	Part II, Section F, Field 36(b): Taxable and Untaxed Income \$42,000 to \$47,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
105	1269	1275	7	Part II, Section F, Field 37(b): Taxable and Untaxed Income \$48,000 to \$53,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
106	1276	1282	7	Part II, Section F, Field 38(b): Taxable and Untaxed Income \$54,000 to \$59,999 – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
107	1283	1289	7	Part II, Section F, Field 39(b): Taxable and Untaxed Income \$60,000 and over – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
108	1290	1296	7	Part II, Section F, Field 40(b): Total – Dependent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999 Calculated Total of Part II, Section F, fields 25 through 39b Dependent	Display Only Calculated Total of Part II – Section F, fields 25 through 39b Dependent	Right
109	1297	1303	7	Part II, Section F, Field 25(c): Students with an “Automatic” Zero EFC – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
110	1304	1310	7	Part II, Section F, Field 26(c): Taxable and Untaxed Income \$0 to \$999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
111	1311	1317	7	Part II, Section F, Field 27(c): Taxable and Untaxed Income \$1,000 to \$1,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
112	1318	1324	7	Part II, Section F, Field 28(c): Taxable and Untaxed Income \$2,000 to \$2,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
113	1325	1331	7	Part II, Section F, Field 29(c): Taxable and Untaxed Income \$3,000 to \$3,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
114	1332	1338	7	Part II, Section F, Field 30(c): Taxable and Untaxed Income \$4,000 to \$4999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
115	1339	1345	7	Part II, Section F, Field 31(c): Taxable and Untaxed Income \$5,000 to \$5,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
116	1346	1352	7	Part II, Section F, Field 32(c): Taxable and Untaxed Income \$6,000 to \$7,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
117	1353	1359	7	Part II, Section F, Field 33(c): Taxable and Untaxed Income \$8,000 to \$9,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
118	1360	1366	7	Part II, Section F, Field 34(c): Taxable and Untaxed Income \$10,000 to \$11,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
119	1367	1373	7	Part II, Section F, Field 35(c): Taxable and Untaxed Income \$12,000 to \$13,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
120	1374	1380	7	Part II, Section F, Field 36(c): Taxable and Untaxed Income \$14,000 to \$15,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
121	1381	1387	7	Part II, Section F, Field 37(c): Taxable and Untaxed Income \$16,000 to \$17,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
122	1388	1394	7	Part II, Section F, Field 38(c): Taxable and Untaxed Income \$18,000 to \$19,999 – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
123	1395	1401	7	Part II, Section F, Field 39(c): Taxable and Untaxed Income \$20,000 & over – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
124	1402	1408	7	Part II, Section F, Field 40(c): Total – Independent Undergraduate Without Baccalaureate/1st Prof. Degree	0000000-9999999 Calculated Total of Part II, Section F, fields 25 through 39c Independent	Display Only Calculated Total of Part II – Section F, fields 25 through 39c Independent	Right
125	1409	1415	7	Part II, Section F, Field 25(d): Students with an "Automatic" Zero EFC – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
126	1416	1422	7	Part II, Section F, Field 26(d): Taxable and Untaxed Income \$0 to \$999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
127	1423	1429	7	Part II, Section F, Field 27(d): Taxable and Untaxed Income \$1,000 to \$1,999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
128	1430	1436	7	Part II, Section F, Field 28(d): Taxable and Untaxed Income \$2,000 to \$2,999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
129	1437	1443	7	Part II, Section F, Field 29(d): Taxable and Untaxed Income \$3,000 to \$3,999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
130	1444	1450	7	Part II, Section F, Field 30(d): Taxable and Untaxed Income \$4,000 to \$4999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
131	1451	1457	7	Part II, Section F, Field 31(d): Taxable and Untaxed Income \$5,000 to \$5,999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
132	1458	1464	7	Part II, Section F, Field 32(d): Taxable and Untaxed Income \$6,000 to \$7,999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
133	1465	1471	7	Part II, Section F, Field 33(d): Taxable and Untaxed Income \$8,000 to \$9,999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
134	1472	1478	7	Part II, Section F, Field 34(d): Taxable and Untaxed Income \$10,000 to \$11,999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
135	1479	1485	7	Part II, Section F, Field 35(d): Taxable and Untaxed Income \$12,000 to \$13,999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
136	1486	1492	7	Part II, Section F, Field 36(d): Taxable and Untaxed Income \$14,000 to \$15,999 – Independent Undergraduate with Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
137	1493	1499	7	Part II, Section F, Field 37(d): Taxable and Untaxed Income \$16,000 to \$17,999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
138	1500	1506	7	Part II, Section F, Field 38(d): Taxable and Untaxed Income \$18,000 to \$19,999 – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
139	1507	1513	7	Part II, Section F, Field 39(d): Taxable and Untaxed Income \$20,000 & over – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999	Can be blank	Right
140	1514	1520	7	Part II, Section F, Field 40(d): Total – Independent Undergraduate With Baccalaureate/1st Prof. Degree	0000000-9999999 Calculated Total of Part II, Section F, fields 25 through 39d Independent	Display Only Calculated Total of Part II – Section F, fields 25 through 39d Independent	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
141	1521	1527	7	Part II, Section F, Field 25(e): Students with an "Automatic" Zero EFC – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
142	1528	1534	7	Part II, Section F, Field 26(e): Taxable and Untaxed Income \$0 to \$999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
143	1535	1541	7	Part II, Section F, Field 27(e): Taxable and Untaxed Income \$1,000 to \$1,999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
144	1542	1548	7	Part II, Section F, Field 28(e): Taxable and Untaxed Income \$2,000 to \$2,999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
145	1549	1555	7	Part II, Section F, Field 29(e): Taxable and Untaxed Income \$3,000 to \$3,999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
146	1556	1562	7	Part II, Section F, Field 30(e): Taxable and Untaxed Income \$4,000 to \$4999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
147	1563	1569	7	Part II, Section F, Field 31(e): Taxable and Untaxed Income \$5,000 to \$5,999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
148	1570	1576	7	Part II, Section F, Field 32(e): Taxable & Untaxed Income \$6,000 to \$7,999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
149	1577	1583	7	Part II, Section F, Field 33(e): Taxable and Untaxed Income \$8,000 to \$9,999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
150	1584	1590	7	Part II, Section F, Field 34(e): Taxable and Untaxed Income \$10,000 to \$11,999 – Independent Graduate/Professional	0000000-9999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
151	1591	1597	7	Part II, Section F, Field 35(e): Taxable and Untaxed Income \$12,000 to \$13,999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
152	1598	1604	7	Part II, Section F, Field 36(e): Taxable and Untaxed Income \$14,000 to \$15,999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
153	1605	1611	7	Part II, Section F, Field 37(e): Taxable & Untaxed Income \$16,000 to \$17,999 – Independent Graduate/ Professional	0000000 - 9999999	Can be blank	Right
154	1612	1618	7	Part II, Section F, Field 38(e): Taxable and Untaxed Income \$18,000 to \$19,999 – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
155	1619	1625	7	Part II, Section F, Field 39(e): Taxable and Untaxed Income \$20,000 & over – Independent Graduate/ Professional	0000000-9999999	Can be blank	Right
156	1626	1632	7	Part II, Section F, Field 40(e): Total – Independent Graduate/ Professional	0000000 - 9999999 Calculated Total of Part II, Section F, fields 25 through 39e Independent	Display Only Calculated Total of Part II – Section F, fields 25 through 39e Independent	Right
157	1633	1641	9	Part III, Section A, Field 1.1(c): Cash on hand and in depository as of 6/30/2010	00000000-999999999	Can be blank	Right
158	1642	1650	9	Part III, Section A, Field 1.2(a): Cash on hand and in depository as of 10/31/2010	00000000-999999999 This field is active after 10/31/2010 only. Can be blank if system date is before 10/31/2010. If blank, send as spaces	This field is active only after 10/31/2010. Can be blank if system date is before 10/31/2010. If blank, send as spaces.	Left Per Rich Bennett: "This numeric field is left justified for a certain reason. Do not change it to right justified."
159	1651	1659	9	Part III, Section A, Field 2(c): Funds receivable from federal government – Debit Balances	00000000-999999999	Can be blank	Right
160	1660	1668	9	Part III, Section A, Field 3(c): Funds receivable from school – Debit Balances	00000000-999999999	Can be blank	Right

FISAP Technical Reference

Flid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
161	1669	1675	7	Part III, Section A, Field 4(b): Funds advanced to students – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 4b is greater than zero, Field 4c must be greater than Field 4b.	Right
162	1676	1684	9	Part III, Section A, Field 4(c): Funds advanced to students – Debit Balances	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 4c is greater than zero; therefore, Field 4b must be greater than zero.	Right
163	1685	1691	7	Part III, Section A, Field 5(b): Loan principal collected – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 5b is greater than zero, Field 5d must be greater than Field 5b.	Right
164	1692	1700	9	Part III, Section A, Field 5(d): Loan principal collected – Credit Balances	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part II, Section A, Field 5d is greater than zero; therefore, Field 5b must be greater than zero.	Right
165	1701	1707	7	Part III, Section A, Field 6(b): Loan principal assigned to and accepted by the United States – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 6b is greater than zero, Field 6d must be greater than Field 6b.	Right
166	1708	1716	9	Part III, Section A, Field 6(d): Loan principal assigned to and accepted by the United States – Credit Balances	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 6d is greater than zero; therefore, Field 6b must be greater than zero.	Right
167	1717	1723	7	Part III, Section A, Field 7(b): Loan principal canceled for teaching/military service (applies to loans made prior to 07/01/1972) – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 7b is greater than zero, Field 7d must be greater than Field 7b.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
168	1724	1732	9	Part III, Section A, Field 7(d): Loan principal canceled for teaching/military service (applies to loans made prior to 07/01/1972) – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 7d is greater than zero; therefore, Field 7b must be greater than zero.	Right
169	1733	1739	7	Part III, Section A, Field 8(b): Loan principal canceled for certain subject matter teaching service (math, science, foreign languages, bilingual education) – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 8b is greater than zero, Field 8d must be greater than Field 8b.	Right
170	1740	1748	9	Part III, Section A, Field 8(d): Loan principal canceled for certain subject matter teaching service (math, science, foreign languages, bilingual education) – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 8d is greater than zero; therefore, Field 8b must be greater than zero.	Right
171	1749	1755	7	Part III, Section A, Field 9(b): Loan principal canceled for all other authorized pre-K or K-12 teaching service – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 9b is greater than zero, Field 9d must be greater than Field 9b.	Right
172	1756	1764	9	Part III, Section A, Field 9(d): Loan principal canceled for all other authorized pre-K or K-12 teaching service – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 9d is greater than zero; therefore, Field 9b must be greater than zero.	Right
173	1765	1771	7	Part III, Section A, Field 10(b): Loan principal canceled for military service (applies to loans made 07/01/1972 and after) – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 10b is greater than zero, Field 10d must be greater than Field 10b.	Right
174	1772	1780	9	Part III, Section A, Field 10(d): Loan principal canceled for military service (applies to loans made 07/01/1972 and after) – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 10d is greater than zero; therefore, Field 10b must be greater than zero.	Right

FISAP Technical Reference

Flid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
175	1781	1787	7	Part III, Section A, Field 11(b): Loan principal canceled for volunteer service – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 11b is greater than zero, Field 11d must be greater than Field 11b.	Right
176	1788	1796	9	Part III, Section A, Field 11(d): Loan principal canceled for volunteer service – Credit Balances	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 11d is greater than zero; therefore, Field 11b must be greater than zero.	Right
177	1797	1803	7	Part III, Section A, Field 12(b): Loan principal canceled for law enforcement and corrections officer service – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 12b is greater than zero, Field 12d must be greater than Field 12b.	Right
178	1804	1812	9	Part III, Section A, Field 12(d): Loan principal canceled for law enforcement and corrections officer service – Credit Balances	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 12d is greater than zero; therefore, Field 12b must be greater than zero.	Right
179	1813	1819	7	Part III, Section A, Field 13(b): Loan principal canceled for child/family/early intervention service – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 13b is greater than zero, Field 13d must be greater than Field 13b.	Right
180	1820	1828	9	Part III, Section A, Field 13(d): Loan principal canceled for child/family/early intervention service – Credit Balances	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 13d is greater than zero; therefore, Field 13b must be greater than zero.	Right
181	1829	1835	7	Part III, Section A, Field 14(b): Loan principal canceled for nurse/medical technician service – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 14b is greater than zero, Field 14d must be greater than Field 14b.”	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
182	1836	1844	9	Part III, Section A, Field 14(d): Loan principal canceled for nurse/medical technician service – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 14d is greater than zero; therefore, Field 14b must be greater than zero.	Right
183	1845	1851	7	Part III, Section A, Field 15(b): Loan principal canceled for pre-K or child care program staff member service – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 15b is greater than zero, Field 15d must be greater than zero.	Right
184	1852	1860	9	Part III, Section A, Field 15(d): Loan principal canceled for pre-K or child care program staff member service – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 15d is greater than zero, Field 15b must be greater than zero.	Right
185	1861	1867	7	Part III, Section A, Field 16(b): Loan principal canceled for service as an attorney in a public defender organization – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 16b is greater than zero, Field 16d must be greater than zero.	Right
186	1868	1876	9	Part III, Section A, Field 16(d): Loan principal canceled for service as an attorney in a public defender organization – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 16d is greater than zero, Field 16b must be greater than zero.	Right
187	1877	1883	7	Part III, Section A, Field 17(b): Loan principal canceled for fire fighter service – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 17b is greater than zero, Field 17d must be greater than zero.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
188	1884	1892	9	Part III, Section A, Field 17(d): Loan principal canceled for fire fighter service – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 17d is greater than zero, Field 17b must be greater than zero.	Right
189	1893	1899	7	Part III, Section A, Field 18(b): Loan principal canceled for Tribal College or University faculty service – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 18b is greater than zero, Field 18d must be greater than zero.	Right
190	1900	1908	9	Part III, Section A, Field 18(d): Loan principal canceled for Tribal College or University faculty service – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 18d is greater than zero, Field 18b must be greater than zero.	Right
191	1909	1915	7	Part III, Section A, Field 19(b): Loan principal canceled for librarian service – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 19b is greater than zero, Field 19d must be greater than zero.	Right
192	1916	1924	9	Part III, Section A, Field 19(d): Loan principal canceled for librarian service – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 19d is greater than zero, Field 19b must be greater than zero.	Right
193	1925	1931	7	Part III, Section A, Field 20(b): Loan principal canceled for speech-language pathology service – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 20b is greater than zero, Field 20d must be greater than zero.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
194	1932	1940	9	Part III, Section A, Field 20(d): Loan principal canceled for speech-language pathology service – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 20d is greater than zero, Field 20b must be greater than zero.	Right
195	1941	1947	7	Part III, Section A, Field 21(b): Loan principal canceled for death/disability – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 21b is greater than zero, Field 21d must be greater than Field 21b.	Right
196	1948	1956	9	Part III, Section A, Field 21(d): Loan principal canceled for death/disability – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 21d is greater than zero; therefore, Field 21b must be greater than zero.	Right
197	1957	1963	7	Part III, Section A, Field 22(b): Loan principal canceled for disability based on VA determination – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 22b is greater than zero, Field 22d must be greater than Field 22b.	Right
198	1964	1972	9	Part III, Section A, Field 22(d): Loan principal canceled for disability based on VA determination – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 22d is greater than zero; therefore, Field 22b must be greater than zero.	Right
199	1973	1979	7	Part III, Section A, Field 23(b): Loan principal canceled for bankruptcy – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 23b is greater than zero, Field 23d must be greater than Field 23b.	Right
200	1980	1988	9	Part III, Section A, Field 23(d): Loan principal canceled for bankruptcy – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 23d is greater than zero; therefore, Field 23b must be greater than zero.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
201	1989	1995	7	Part III, Section A, Field 24(b): Loan principal canceled for surviving spouses of public service victims of 9-11 terrorist attacks – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 24b is greater than zero, Field 24d must be greater than Field 24b.”	Right
202	1996	2004	9	Part III, Section A, Field 24(d): Loan principal canceled for surviving spouses of public service victims of 9-11 terrorist attacks – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 24d is greater than zero; therefore, Field 24b must be greater than zero.	Right
203	2005	2011	7	Part III, Section A, Field 25(b): Loan principal canceled for loans discharged due to closed schools – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, if Field 25b is greater than zero, Field 25d must be greater than Field 25b.	Right
204	2012	2020	9	Part III, Section A, Field 25(d): Loan principal canceled for loans discharged due to closed schools – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 25d is greater than zero; therefore, Field 25b must be greater than zero.	Right
205	2021	2027	7	Part III, Section A, Field 26(b): Loan principal adjustments – other – Number of Borrowers	0000000-9999999	Can be blank	Right
206	2028	2036	9	Part III, Section A, Field 26(d): Loan principal adjustments – other – Credit Balances	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section A, Field 26d is greater than zero; therefore, Field 26b must be greater than zero.	Right
207	2037	2045	9	Part III, Section A, Field 27(d): Federal Capital Contributions – Credit Balances	00000000-99999999	Can be blank	Right
208	2046	2054	9	Part III, Section A, Field 28(c): Repayments of fund capital to federal government – Debit Balances	00000000-99999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
209	2055	2063	9	Part III, Section A, Field 29.1(a): Short-term loans to the Fund – Amount	000000000-999999999	Can be blank	Right
210	2064	2072	9	Part III, Section A, Field 29.2(a): ICC deposited to the Fund – Amount	000000000-999999999	Can be blank	Right
211	2073	2081	9	Part III, Section A, Field 29.3(d): Institutional Capital Contributions – Credit Balances	000000000-999999999 Calculated total of fields 29.1a and 29.2a	Display Only Calculated total of fields 29.1a and 29.2a	Right
212	2082	2090	9	Part III, Section A, Field 30.1(a): Repayment of short-term loans to the fund – Amount	000000000-999999999	Can be blank	Right
213	2091	2099	9	Part III, Section A, Field 30.2(a): Distribution of excess/ liquidated fund capital – Amount	000000000-999999999	Can be blank	Right
214	2100	2108	9	Part III, Section A, Field 30.3(c): Repayments of fund capital to school – Debit Balances	000000000-999999999 Calculated total of fields 30.1a and 30.2a	Display Only Calculated total of fields 30.1a and 30.2a	Right
215	2109	2117	9	Part III, Section A, Field 31(d): Interest income on loans – Credit Balances	000000000-999999999	Can be blank	Right
216	2118	2126	9	Part III, Section A, Field 32(d): Other income – Credit Balances	000000000-999999999	Can be blank	Right
217	2127	2135	9	Part III, Section A, Field 33(d): Reimbursements to the Fund of the amounts canceled on loans made 07/01/1972 and after – Credit Balances	000000000-999999999	Can be blank	Right
218	2136	2144	9	Part III, Section A, Field 34.1(a): Administrative cost Allowance – Amount	000000000-999999999	Can be blank	Right
219	2145	2153	9	Part III, Section A, Field 34.2(a): Collection costs – Amount	000000000-999999999	Can be blank	Right
220	2154	2162	9	Part III, Section A, Field 34.3(c): Administrative cost allowance and collection costs (control) – Debit Balances	000000000-999999999 Calculated total of fields 34.1a and 34.2a	Display Only Calculated total of fields 34.1a and 34.2a	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
221	2163	2171	9	Part III, Section A, Field 35(c): Cost of loan principal and interest canceled for teaching/military service (applies to loans made prior to 07/01/1972) – Debit Balances	000000000-999999999	Can be blank	Right
222	2172	2180	9	Part III, Section A, Field 36(c): Cost of loan principal and interest canceled for certain subject matter teaching service (math, science, foreign languages, bilingual education) – Debit Balances	000000000-999999999	Can be blank	Right
223	2181	2189	9	Part III, Section A, Field 37(c): Cost of loan principal and interest canceled for all other authorized pre-K or K-12 teaching service (applies to loans made 07/01/1972 and after) – Debit Balances	000000000-999999999	Can be blank	Right
224	2190	2198	9	Part III, Section A, Field 38(c): Cost of loan principal and interest canceled for military service (applies to loans made 07/01/1972 and after) – Debit Balances	000000000-999999999	Can be blank	Right
225	2199	2207	9	Part III, Section A, Field 39(c): Cost of loan principal and interest canceled for volunteer service in the Peace Corps or under the Domestic Volunteer Service Act of 1973 – Debit Balances	000000000-999999999	Can be blank	Right
226	2208	2216	9	Part III, Section A, Field 40(c): Cost of loan principal and interest canceled for law enforcement and corrections officer service – Debit Balances	000000000-999999999	Can be blank	Right
227	2217	2225	9	Part III, Section A, Field 41(c): Cost of loan principal and interest canceled for child/family/early intervention service – Debit Balances	000000000-999999999	Can be blank	Right
228	2226	2234	9	Part III, Section A, Field 42(c): Cost of loan principal and interest canceled for nurse/medical technician service – Debit Balances	000000000-999999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
229	2235	2243	9	Part III, Section A, Field 43(c): Cost of loan principal and interest canceled for pre-K or child care program staff member service – Debit Balances	000000000-999999999	Can be blank	Right
230	2244	2252	9	Part III, Section A, Field 44(c): Cost of loan principal and interest canceled for service as an attorney in a public defender organization – Debit Balances	000000000-999999999	Can be blank	Right
231	2253	2261	9	Part III, Section A, Field 45(c): Cost of loan principal and interest canceled for fire fighter service – Debit Balances	000000000-999999999	Can be blank	Right
232	2262	2270	9	Part III, Section A, Field 46(c): Cost of loan principal and interest canceled for Tribal College or University faculty service – Debit Balances	000000000-999999999	Can be blank	Right
233	2271	2279	9	Part III, Section A, Field 47(c): Cost of loan principal and interest canceled for librarian service – Debit Balances	000000000-999999999	Can be blank	Right
234	2280	2288	9	Part III, Section A, Field 48(c): Cost of loan principal and interest canceled for speech-language pathology service – Debit Balances	000000000-999999999	Can be blank	Right
235	2289	2297	9	Part III, Section A, Field 49(c): Cost of loan principal and interest canceled because of death/disability – Debit Balances	000000000-999999999	Can be blank	Right
236	2298	2306	9	Part III, Section A, Field 50(c): Cost of loan principal and interest canceled for VA disability determination – Debit Balances	000000000-999999999	Can be blank	Right
237	2307	2315	9	Part III, Section A, Field 51(c): Cost of loan principal and interest canceled because of bankruptcy – Debit Balances	000000000-999999999	Can be blank	Right
238	2316	2324	9	Part III, Section A, Field 52(c): Cost of loan principal and interest canceled for surviving spouses of public service victims of 9-11 terrorist attacks – Debit Balances	000000000-999999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
239	2325	2333	9	Part III, Section A, Field 53(c): Cost of loan principal and interest assigned to and accepted by the United States – Debit Balances	000000000-999999999	Can be blank	Right
240	2334	2342	9	Part III, Section A, Field 54(c): Cost of loan principal and interest canceled for loans discharged due to closed schools – Debit Balances	000000000-999999999	Can be blank	Right
241	2343	2351	9	Part III, Section A, Field 55(c): Other costs or losses – Debit Balances	000000000-999999999	Can be blank	Right
242	2352	2360	9	Part III, Section A, Field 56(c): Balancing Adjustments (Debits) – Debit Balances	000000000-999999999	Can be blank	Right
243	2361	2369	9	Part III, Section A, Field 57(d): Balancing Adjustments (Credits) – Credit Balances	000000000-999999999	Can be blank	Right
244	2370	2378	9	Part III, Section A, Field 58(c): Total debits and credits (sum of Fields 1.1 through 56)	000000000-999999999 Calculated total of Part III, Section A, fields 1.1c through 56c	Display Only Calculated total of Part III - Section A, fields 1.1c through 56c	Right
245	2379	2387	9	Part III, Section A, Field 58(d): Total debits and credits (sum of Fields 1.1 through 57)	000000000-999999999 Calculated total of Part III, Section A, fields 5d through 57d	Display Only Calculated total of Part III, Section A, fields 5d through 57d	Right
246	2388	2396	9	Part III, Section B, Field 1: Final adjusted Federal Capital Contribution (FCC) authorization	000000000 Filler	Can be blank	Right
247	2397	2405	9	Part III, Section B, Field 2: FWS funds transferred to the Fund	000000000-999999999 Amount entered here also appears in Part V, Section B, Field 4(b)	Can be blank Amount entered here also appears in Part V, Section B, Field 4(b)	Right
248	2406	2414	9	Part III, Section B, Field 3(a): FCC transferred to FSEOG	000000000 Filler Amount entered here also appears in Part IV, Section B, Field 3	Can be blank Amount entered here also appears in Part IV, Section B, Field 3	Right
249	2415	2423	9	Part III, Section B, Field 3(b): FCC transferred to FWS	000000000 Filler Amount entered here also appears in Part V, Section B, Field 2	Can be blank Amount entered here also appears in Part V, Section B, Field 2	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
250	2424	2432	9	Part III, Section B, Field 4: Total Federal funds available for the 2009-2010 award year (fields 1 + 2 – 3(a) – 3(b))	000000000-999999999 Calculated total of Part III, Section B, fields 1 + 2 – 3(a) – 3(b)	Display Only Calculated total of Part III, Section B, fields 1 + 2 – 3(a) – 3(b)	Right
251	2433	2441	9	Part III, Section B, Field 5: The unexpended amount of final adjusted authorized FCC for award year 2009–2010 that was NOT requested from G5 by June 30, 2010. This amount will be reduced from your total award amount next spring (see instructions)	000000000-999999999	Can be blank	Right
252	2442	2450	9	Part III, Section B, Field 6: Institutional Capital Contribution (ICC) deposited into the Fund between July 1, 2009 and June 30, 2010	000000000-999999999	Can be blank	Right
253	2451	2459	9	Part III, Section B, Field 7: Loans advanced to students from the Fund during the 2009–2010 award year (minus 2009-2010 award year refunds)	000000000-999999999	Can be blank	Right
254	2460	2468	9	Part III, Section B, Field 8: Administrative cost allowance claimed for the 2009–2010 award year (see instructions)	000000000-999999999	Can be blank	Right
255	2469	2475	7	Part III, Section B, Field 9(a): Total principal and interest repaid by borrowers from all sources during the 2009–2010 award year – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section B, if Field 9a is greater than zero, Field 9b must be greater than Field 9a.	Right
256	2476	2484	9	Part III, Section B, Field 9(b): Total principal and interest repaid by borrowers from all sources during the 2009–2010 award year – Amount	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section B, if there is an entry in Field 9b, there must be an entry in Field 9a.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
257	2485	2491	7	Part III, Section B, Field 10(a): Total principal repaid by borrowers from all sources during the 2009-2010 award year for loans in default for more than 2 years but not more than 5 years – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section B, Field 10a cannot be greater than Field 9a. Error Condition <u>and</u> Message: In Part III, Section B, the sum of fields 10a and 11a CANNOT be greater than Field 9a. Error Condition <u>and</u> Message: In Part III, Section B, if Field 10a is greater than zero, Field 10b must be greater than Field 10a.	Right
258	2492	2500	9	Part III, Section B, Field 10(b): Total principal repaid by borrowers from all sources during the 2009-2010 award year for loans in default for more than 2 years but not more than 5 years – Amount	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section B, if there is an entry in Field 10b, there must be an entry in Field 10a. Error Condition <u>and</u> Message: In Part III, Section B, Field 10b cannot be greater than Field 9b. Error Condition <u>and</u> Message: In Part III, Section B, the sum of fields 10b and 11b CANNOT be greater than Field 9b.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
259	2501	2507	7	Part III, Section B, Field 11(a): Total principal repaid by borrowers from all sources during the 2009-2010 award year for loans in default for more than 5 years – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section B, Field 11a cannot be greater than Field 9a. Error Condition <u>and</u> Message: In Part III, Section B, the sum of fields 10a and 11a CANNOT be greater than Field 9a. Error Condition <u>and</u> Message: In Part III, Section B, if Field 11a is greater than zero, Field 11b must be greater than Field 11a.	Right
260	2508	2516	9	Part III, Section B, Field 11(b): Total principal repaid by borrowers from all sources during the 2009-2010 award year for loans in default for more than 5 years – Amount	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section B, if there is an entry in Field 11b, there must be an entry in Field 11a. Error Condition <u>and</u> Message: In Part III, Section B, Field 11b cannot be greater than Field 9b. Error Condition <u>and</u> Message: In Part III, Section B, the sum of fields 10b and 11b CANNOT be greater than Field 9b.	Right
261	2517	2523	7	Part III, Section C, Field 1.1(b): Borrowers whose loans are fully retired – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 1.1b, there must be an entry in Field 1.1c.	Right
262	2524	2532	9	Part III, Section C, Field 1.1(c): Borrowers whose loans are fully retired – Amount Lent	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 1.1c, there must be an entry in Field 1.1b.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
263	2533	2541	9	Part III, Section C, Field 1.2(a): Loans that have been purchased – Amount	00000000-99999999	Can be blank	Right
264	2542	2548	7	Part III, Section C, Field 2(b): Borrowers whose loans were assigned to and officially accepted by the U.S. Department of Education as of June 30, 2010 (Note: Field 2 equals the sum of Field 2.1 plus 2.2) – Number of Borrowers	0000000-9999999 Calculated total of 2.1b and 2.2b	Display Only Calculated total of 2.1b and 2.2b.	
265	2549	2557	9	Part III, Section C, Field 2(c): Borrowers whose loans were assigned to and officially accepted by the U.S. Department of Education as of June 30, 2010 (Note: Field 2 equals the sum of Field 2.1 plus 2.2) – Amount Lent	00000000-99999999 Calculated total of 2.1c and 2.2c	Display Only Calculated total of 2.1c and 2.2c.	Right
266	2558	2566	9	Part III, Section C, Field 2(d): Borrowers whose loans were assigned to and officially accepted by the U.S. Department of Education as of June 30, 2010 (Note: Field 2 equals the sum of Field 2.1 plus 2.2) – Principal Amount Outstanding	00000000-99999999 Calculated total of 2.1d and 2.2d	Display Only Calculated total of 2.1d and 2.2d.	Right
267	2567	2573	7	Part III, Section C, Field 2.1(b): Assignments due to default or liquidation – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 2.1b, 2.1c, or 2.1d, there must be entries in all three fields.	Right
268	2574	2582	9	Part III, Section C, Field 2.1(c): Assignments due to default or liquidation – Amount Lent	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 2.1b, 2.1c, or 2.1d, there must be entries in all three fields.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
269	2583	2591	9	Part III, Section C, Field 2.1(d): Assignments due to default or liquidation – Principal Amount Outstanding	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 2.1b, 2.1c, or 2.1d, there must be entries in all three fields. Error Condition <u>and</u> Message: In Part III, Section C, Field 2.1d must be greater than zero when there is an entry in Field 2.1c.	Right
270	2592	2598	7	Part III, Section C, Field 2.2(b): Assignments due to total and permanent disability discharge – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 2.2b, 2.2c, or 2.2d, there must be entries in all three fields.	Right
271	2599	2607	9	Part III, Section C, Field 2.2(c): Assignments due to total and permanent disability discharge – Amount Lent	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 2.2b, 2.2c, or 2.2d, there must be entries in all three fields.	Right
272	2608	2616	9	Part III, Section C, Field 2.2(d): Assignments due to total and permanent disability discharge – Principal Amount Outstanding	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 2.2b, 2.2c, or 2.2d, there must be entries in all three fields. Error Condition <u>and</u> Message: In Part III, Section C, Field 2.2d must be greater than zero when there is an entry in Field 2.2c.	Right
273	2617	2623	7	Part III, Section C, Field 3(b): Total borrowers not in repayment status – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 3b, there must be an entry in Field 3d.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
274	2624	2632	9	Part III, Section C, Field 3(d): Total borrowers not in repayment status – Principal Amount Outstanding	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 3d, there must be an entry in Field 3b.	Right
275	2633	2639	7	Part III, Section C, Field 4(b): Borrowers on schedule in repayment status – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 4b, there must be an entry in Field 4d.	Right
276	2640	2648	9	Part III, Section C, Field 4(d): Borrowers on schedule in repayment status – Principal Amount Outstanding	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 4d, there must be an entry in Field 4b.	Right
277	2649	2655	7	Part III, Section C, Field 5.1(b): In default less than 240 days (monthly installments) or less than 270 days (other installments) – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.1b, 5.1c, or 5.1d, there must be entries in all three fields.	Right
278	2656	2664	9	Part III, Section C, Field 5.1(c): In default less than 240 days (monthly installments) or less than 270 days (other installments) – Amount Lent	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.1b, 5.1c, or 5.1d, there must be entries in all three fields.	Right
279	2665	2673	9	Part III, Section C, Field 5.1(d): In default less than 240 days (monthly installments) or less than 270 days (other installments) – Principal Amount Outstanding	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.1b, 5.1c, or 5.1d, there must be entries in all three fields.	Right
280	2674	2680	7	Part III, Section C, Field 5.2(b): In default 240 days or more (monthly installments) or 270 days or more (other installments), up to 2 years – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.2b, 5.2c, or 5.2d, there must be entries in all three fields.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
281	2681	2689	9	Part III, Section C, Field 5.2(c): In default 240 days or more (monthly installments) or 270 days or more (other installments), up to 2 years – Amount Lent	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.2b, 5.2c, or 5.2d, there must be entries in all three fields.	Right
282	2690	2698	9	Part III, Section C, Field 5.2(d): In default 240 days or more (monthly installments) or 270 days or more (other installments), up to 2 years – Principal Amount Outstanding	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.2b, 5.2c, or 5.2d, there must be entries in all three fields.	Right
283	2699	2705	7	Part III, Section C, Field 5.3(b): In default more than 2 years but not more than 5 years – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.3b, 5.3c, or 5.3d, there must be entries in all three fields.	Right
284	2706	2714	9	Part III, Section C, Field 5.3(c): In default more than 2 years but not more than 5 years – Amount Lent	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.3b, 5.3c, or 5.3d, there must be entries in all three fields.	Right
285	2715	2723	9	Part III, Section C, Field 5.3(d): In default more than 2 years but not more than 5 years – Principal Amount Outstanding	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.3b, 5.3c, or 5.3d, there must be entries in all three fields.	Right
286	2724	2730	7	Part III, Section C, Field 5.4(b): In default more than 5 years – Number of Borrowers	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.4b, 5.4c, or 5.4d, there must be entries in all three fields.	Right
287	2731	2739	9	Part III, Section C, Field 5.4(c): In default more than 5 years – Amount Lent	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.4b, 5.4c, or 5.4d, there must be entries in all three fields.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
288	2740	2748	9	Part III, Section C, Field 5.4(d): In default more than 5 years – Principal Amount Outstanding	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section C, if there is an entry in Field 5.4b, 5.4c, or 5.4d, there must be entries in all three fields.	Right
289	2749	2755	7	Part III, Section D, Field 1.1: Number of borrowers who entered repayment in 2008–2009	0000000-9999999	Can be blank In Part III, Section D, if Field 1.1 < 30, display the following message: In Part III, Section D, Field 1.1 must be 30 or more borrowers. Error Condition <u>and</u> Message: In Part III, if Section E has any entries, there may not be any entries in Section D.	Right
290	2756	2762	7	Part III, Section D, Field 1.2: Number of borrowers from Field 1.1 above with loans in default by June 30, 2010	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, Section D, Field 1.2 cannot be greater than Field 1.1. Error Condition <u>and</u> Message: In Part III, if Section E has any entries, there may not be any entries in Section D.	Right
291	2763	2767	5	Part III, Section D, Field 1.3: Cohort default rate ((Field 1.2 / Field 1.1) x 100)	00000-10000 Calculated percentage of Field 1.2/Field 1.1 x 100	Display Only Calculated percentage of Field 1.2/Field 1.1 x 100	Right
292	2768	2774	7	Part III, Section E, Field 2.1(a): Number of borrowers who entered repayment in: 2006–2007 (07/01/2006 to 06/30/2007)	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, if Section D has any entries, there may not be any entries in Section E.	Right
293	2775	2781	7	Part III, Section E, Field 2.1(b): Number of borrowers who entered repayment in: 2007–2008 (07/01/2007 to 06/30/2008)	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, if Section D has any entries, there may not be any entries in Section E.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
294	2782	2788	7	Part III, Section E, Field 2.1(c): Number of borrowers who entered repayment in: 2008–2009 (07/01/2008 to 06/30/2009)	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, if Section D has any entries, there may not be any entries in Section E. In Part III, Section E, if Field 2.1c > 29, display the following message: In Part III, Section E, Field 2.1c must be fewer than 30 borrowers.	Right
295	2789	2795	7	Part III, Section E, Field 2.2(a): Number of borrowers with loans in default by: June 30, 2008 (those in 2.1(a) only)	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, if Section D has any entries, there may not be any entries in Section E. Error Condition <u>and</u> Message: In Part III, Section E, Field 2.2a cannot be greater than Field 2.1a.	Right
296	2796	2802	7	Part III, Section E, Field 2.2(b): Number of borrowers with loans in default by: June 30, 2009 (those in 2.1(b) only)	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, if Section D has any entries, there may not be any entries in Section E. Error Condition <u>and</u> Message: In Part III, Section E, Field 2.2b cannot be greater than Field 2.1b.	Right
297	2803	2809	7	Part III, Section E, Field 2.2(c): Number of borrowers with loans in default by: June 30, 2010 (those in 2.1(c) only)	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part III, if Section D has any entries, there may not be any entries in Section E. Error Condition <u>and</u> Message: In Part III, Section E, Field 2.2c cannot be greater Field 2.1c.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
298	2810	2818	9	Part III, Section E, Field 2.3: Total number of borrowers who entered repayment during the three years above (fields 2.1(a) + 2.1(b) + 2.1(c))	000000000-999999999 Calculated sum of fields 2.1(a) through 2.1(c)	Display Only Calculated sum of fields 2.1(a) through 2.1(c)	Right
299	2819	2827	9	Part III, Section E, Field 2.4: Total number of borrowers with loans in default during the three years above (fields 2.2(a) + 2.2(b) + 2.2(c))	000000000-999999999 Calculated sum of Fields 2.2(a) through 2.2c	Display Only Calculated sum of fields 2.2(a) through 2.2(c)	Right
300	2828	2832	5	Part III, Section E, Field 2.5: Cohort default rate ((Field 2.4 / Field 2.3) x 100)	00000-10000 Calculated percentage of Field 2.4/Field 2.3 x 100	Display Only Calculated percentage of Field 2.4/Field 2.3 x 100	Right
301	2833	2841	9	Part IV, Section A, Field 1: Final adjusted FSEOG authorization	000000000-999999999	Can be blank	Right
302	2842	2850	9	Part IV, Section B, Field 2: FWS funds transferred to and spent in FSEOG	000000000-999999999	Can be blank Amount entered here will affect Part V, Section B, Field 4(a)	Right
303	2851	2859	9	Part IV, Section B, Field 4: FSEOG funds transferred to and spent in FWS	000000000-999999999	Can be blank Amount entered here also appears in Part V, Section B, Field 3	
304	2860	2868	9	Part IV, Section B, Field 5: 2010–2011 FSEOG funds carried back and spent in 2009–2010	000000000-999999999	Can be blank	Right
305	2869	2877	9	Part IV, Section B, Field 6: Additional 2010–2011 FSEOG funds carried back and spent for 2010 summer enrollment	000000000-999999999	Can be blank	Right
306	2878	2886	9	Part IV, Section B, Field 7: 2008–2009 funds carried forward and spent in 2009– 2010	000000000-999999999	Can be blank	Right
307	2887	2895	9	Part IV, Section B, Field 8: 2009–2010 funds carried forward to be spent in 2010–2011	000000000-999999999	Can be blank	Right
308	2896	2904	9	Part IV, Section B, Field 9: 2009–2010 funds carried back and spent in 2008– 2009	000000000-999999999	Can be blank	Right
309	2905	2913	9	Part IV, Section B, Field 10: Additional 2009–2010 funds carried back and spent for 2009 summer enrollment	000000000-999999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
310	2914	2922	9	Part IV, Section B, Field 11: Total federal funds available for 2009–2010 FSEOG (fields 1 + 2 + 3 + 5 + 6 + 7) minus (4 + 8 + 9 + 10)	000000000-999999999 Calculated sum of (fields 1 + 2 + 3 + 5 + 6 + 7) minus (4 + 8 + 9 + 10)	Display Only Calculated sum of (fields 1 + 2 + 3 + 5 + 6 + 7) minus (4 + 8 + 9 + 10)	Right
311	2923	2931	9	Part IV, Section C, Field 12: Total funds to FSEOG recipients (fields 13 + 14)	000000000-999999999	Can be blank	Right
312	2932	2940	9	Part IV, Section C, Field 13: Nonfederal share of funds to FSEOG recipients (25 percent of Field 12)	000000000-999999999 Calculated sum of fields 13(a) + 13(b)	Display Only Calculated sum of fields 13(a) + 13(b)	Right
313	2941	2949	9	Part IV, Section C, Field 13(a): Cash outlay contributed	000000000-999999999	Can be blank	Right
314	2950	2958	9	Part IV, Section C, Field 13(b): Other school resources designated	000000000-999999999	Can be blank	Right
315	2959	2967	9	Part IV, Section D, Field 14: Federal share of funds to FSEOG recipients (75 percent of Field 12)	000000000-999999999	Can be blank	Right
316	2968	2976	9	Part IV, Section D, Field 15: Administrative cost allowance claimed (see instructions)	000000000-999999999	Can be blank	Right
317	2977	2985	9	Part IV, Section D, Field 16: Federal funds spent for FSEOG (fields 14 + 15)	000000000-999999999 Calculated sum of fields 14 and 15	Display Only Calculated sum of fields 14 and 15	Right
318	2986	2994	9	Part IV, Section E, Field 17: Expended FSEOG authorization (fields 4 + 8 + 9 + 10 + 16) minus (fields 2 + 3 + 5 + 6 + 7)	000000000-999999999 Calculated difference of (fields 4 + 8 + 9 + 10 + 16) minus (2 + 3 + 5 + 6 + 7)	Display Only Cannot be negative Calculated difference of (fields 4 + 8 + 9 + 10 + 16) – (fields 2 + 3 + 5 + 6 + 7) If result = negative, see edit 08130	Right
319	2995	3003	9	Part IV, Section E, Field 18: Unexpended FSEOG authorization (Field 1 - Field 17) (cannot be negative)	000000000-999999999 Calculated difference of Field 1 - Field 17	Display Only Cannot be negative Calculated difference of Field 1 – Field 17 If result = negative, see edit 08140	Right
320	3004	3012	9	Part V, Section A, Field 1: Final adjusted FWS authorization	000000000-999999999	Can be blank	Right
321	3013	3021	9	Part V, Section B, Field 5: 2010–2011 FWS funds carried back and spent in 2009–2010	000000000-999999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
322	3022	3030	9	Part V, Section B, Field 6: Additional 2010–2011 FWS funds carried back and spent for 2010 summer employment	000000000-999999999	Can be blank	Right
323	3031	3039	9	Part V, Section B, Field 7: 2008–2009 funds carried forward and spent in 2009–2010	000000000-999999999	Can be blank	Right
324	3040	3048	9	Part V, Section B, Field 8: 2009–2010 funds carried forward to be spent in 2010–2011	000000000-999999999	Can be blank	Right
325	3049	3057	9	Part V, Section B, Field 9: 2009–2010 funds carried back and spent in 2008–2009	000000000-999999999	Can be blank	Right
326	3058	3066	9	Part V, Section B, Field 10: Additional 2009–2010 funds carried back and spent for 2009 summer employment	000000000-999999999	Can be blank	Right
327	3067	3075	9	Part V, Section B, Field 11: Total federal funds available for 2009–2010 FWS (fields 1 + 2 + 3 + 5 + 6 + 7) minus (4(a) + 4(b) + 8 + 9 + 10)	000000000-999999999 Calculated sum of (fields 1 + 2 + 3 + 5 + 6 + 7) minus (4(a) + 4(b) + 8 + 9 + 10)	Display Only Calculated sum of (fields 1 + 2 + 3 + 5 + 6 + 7) minus (4(a) + 4(b) + 8 + 9 + 10)	Right
328	3076	3084	9	Part V, Section C, Field 12: Total earned compensation for FWS Program	000000000-999999999 Calculated sum of fields 12(a) + 12(b) + 12(c) + 12(d)	Display Only Calculated sum of fields 12(a) + 12(b) + 12(c) + 12(d)	Right
329	3085	3093	9	Part V, Section C, Field 12(a): On-campus earned compensation	000000000-999999999	Can be blank	Right
330	3094	3102	9	Part V, Section C, Field 12(b): Off-campus earned compensation for public or private non-profit agencies, excluding amounts reported in Field 12(c)	000000000-999999999	Can be blank	Right
331	3103	3111	9	Part V, Section C, Field 12(c): Off-campus earned compensation for agencies that were unable to pay regular nonfederal share and had a federal share up to 90 percent	000000000-999999999	Can be blank	Right
332	3112	3120	9	Part V, Section C, Field 12(d): Off-campus earned compensation for private for-profit organizations	000000000-999999999	Can be blank	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
333	3121	3129	9	Part V, Section C, Field 13: Total institutional share of earned compensation (see instructions)	000000000-999999999	Can be blank	Right
334	3130	3138	9	Part V, Section D, Field 14: Total federal share of FWS earned compensation	000000000-999999999 Calculated sum of fields 14(a) + 14(b) + 14(c) + 14(d)	Display Only Calculated sum of fields 14(a) + 14(b) + 14(c) + 14(d)	Right
335	3139	3147	9	Part V, Section D, Field 14(a): Federal share paid at a rate up to 75 percent	000000000-999999999	Can be blank	Right
336	3148	3156	9	Part V, Section D, Field 14(b): Federal share paid at a rate up to 100 percent for waivers of nonfederal share	000000000-999999999	Can be blank	Right
337	3157	3165	9	Part V, Section D, Field 14(c): Federal share paid at a rate up to 90 percent for agencies that were unable to pay regular nonfederal share	000000000-999999999	Can be blank	Right
338	3166	3174	9	Part V, Section D, Field 14(d): Federal share paid at a rate up to 50 percent for off-campus, private for-profit organizations	000000000-999999999	Can be blank	Right
339	3175	3183	9	Part V, Section D, Field 15: Administrative cost allowance claimed (see instructions)	000000000-999999999	Can be blank	Right
340	3184	3192	9	Part V, Section D, Field 16: Federal share of Job Location and Development (JLD) Program expenditures	000000000-999999999	Can be blank	Right
341	3193	3201	9	Part V, Section D, Field 17: Total federal funds spent for FWS (fields 14 + 15 + 16)	000000000-999999999 Calculated sum of fields 14, 15, and 16	Display Only Calculated sum of fields 14 through 16	Right
342	3202	3210	9	Part V, Section E, Field 18: Expended FWS authorization ((fields 4(a) + 4(b) + 8 + 9 + 10 + 17) minus (fields 2 + 3 + 5 + 6 + 7))	000000000-999999999 Calculated difference of (fields 4(a) + 4(b) + 8 + 9 + 10 + 17) minus (fields 2 + 3 + 5 + 6 + 7)	Display Only Calculated difference of (fields 4(a) + 4(b) + 8 + 9 + 10 + 17) minus (fields 2 + 3 + 5 + 6 + 7) Cannot be negative If result = negative, see edit 09172	Right
343	3211	3219	9	Part V, Section E, Field 19: Unexpended FWS authorization (Field 1 - Field 18)	000000000-999999999 Calculated difference of Field 1 - Field 18	Display Only Calculated difference of Field 1 - Field 18 Cannot be negative If result = negative, see edit 09175	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
344	3220	3228	9	Part V, Section F, Field 20: Total expenditures for the JLD Program	000000000-999999999	<p>Can be blank</p> <p>If fields 21, 22, and 23 contain values other than zero, this field cannot be zero.</p> <p>If fields 21, 22, and 23 are equal to zero, this field must be zero.</p> <p>If any of the above conditions are not met, display the following message: In Part V, Section F, fields 20, 21, 22, and 23 must all have a value greater than zero or must all be equal to zero.</p> <p>If Field 20 is less than Field 21, display the following message: In Part V, Section F, Field 21 cannot be greater than Field 20.</p>	Right
345	3229	3237	9	Part V, Section F, Field 21: Institutional expenditures for the JLD Program (see instructions)	000000000-999999999	<p>Can be blank</p> <p>If fields 20, 22, and 23 contain values other than zero, this field cannot be zero.</p> <p>If fields 20, 22, and 23 are equal to zero, this field must be zero.</p> <p>If any of the above conditions are not met, display the following message: In Part V, Section F, fields 20, 21, 22, and 23 must all have a value greater than zero or must all be equal to zero.</p> <p>Error Condition <u>and</u> Message: In Part V, Section F, Field 21 cannot be greater than Field 20.</p>	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
346	3238	3244	7	Part V, Section F, Field 22: Number of students for whom jobs were located or developed	0000000-9999999	Can be blank If fields 20, 21, and 23 contain values other than zero, this field cannot be zero. If fields 20, 21, and 23 are equal to zero, this field must be zero. If any of the above conditions are not met, display the following message: In Part V, Section F, fields 20, 21, 22, and 23 must all have a value greater than zero, or must all be equal to zero.	Right
347	3245	3253	9	Part V, Section F, Field 23: Total earnings of the students in Field 22 above	00000000-99999999	Can be blank If fields 20, 21, and 22 contain values other than zero, this field cannot be zero. If fields 20, 21, and 22 are equal to zero, this field must be zero. If any of the above conditions are not met, display the following message: In Part V, Section F, fields 20, 21, 22, and 23 must all have a value greater than zero, or must all be equal to zero.	Right
348	3254	3260	7	Part V, Section G, Field 24: Number of students in community service employment	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part V, Section G, Field 24 is greater than zero; therefore, Field 25 must be greater than zero.	Right
349	3261	3269	9	Part V, Section G, Field 25: Federal share of community service earned compensation	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part V, Section G, Field 25 is greater than zero; therefore, Field 24 must be greater than zero.	Right
350	3270	3278	9	Part V, Section G, Field 26: Nonfederal share of community service earned compensation	00000000-99999999	Can be blank Error Condition <u>and</u> Message: In Part V, Section G, Field 26 is greater than zero; therefore, fields 24 and 25 must both be greater than zero.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
351	3279	3285	7	Part V, Section H, Field 27: Number of FWS students employed as reading tutors of children or employed in family literacy activities	0000000-9999999	<p>Can be blank</p> <p>If Field 28 and Field 29 contain values other than zero, this field cannot be zero.</p> <p>If Field 28 and Field 29 are equal to zero, this field must be zero.</p> <p>If any of the above conditions are not met, then display the following message:</p> <p>In Part V, Section H, fields 27, 28, and 29 must all have a value greater than zero, or must all be equal to zero.</p> <p><u>Error Condition and Message:</u></p> <p>In Part V, Section H, if Field 27 is greater than zero, Field 28 must be greater than Field 27.</p>	Right
352	3286	3294	9	Part V, Section H, Field 28: Federal share of earned compensation for FWS students employed as reading tutors of children or employed in family literacy activities	000000000-999999999	<p>Can be blank</p> <p>If Field 27 and Field 29 contain values other than zero, this field cannot be zero.</p> <p>If Field 27 and Field 29 are equal to zero, this field must be zero.</p> <p>If any of the above conditions are not met, display the following message:</p> <p>In Part V, Section H, fields 27, 28, and 29 must all have a value greater than zero, or must all be equal to zero.</p> <p><u>Error Condition and Message:</u></p> <p>In Part V, Section H, Field 28 cannot be greater than Field 29.</p>	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
353	3295	3303	9	Part V, Section H, Field 28(a): Amount of the federal share in Field 28 spent on community service employment	000000000-999999999	Can be blank Error Condition <u>and</u> Message: In Part V, Section H, Field 28a cannot be greater than Field 28. Error Condition <u>and</u> Message: In Part V, Section H, Field 28a cannot be greater than Field 25.	Right
354	3304	3312	9	Part V, Section H, Field 29: Total earned compensation for FWS students employed as reading tutors of children or employed in family literacy activities	000000000-999999999	Can be blank If Field 27 and Field 28 contain values other than zero, this field cannot be zero. If Field 27 and Field 28 are equal to zero, this field must be zero. If any of the above conditions are not met, display the following message: In Part V, Section H, fields 27, 28, and 29 must all have a value greater than zero, or must all be equal to zero.	Right
355	3313	3319	7	Part V, Section I, Field 30: Number of FWS students employed as mathematics tutors of children	0000000-9999999	Can be blank If Field 31 and Field 32 contain values other than zero, this field cannot be zero. If Field 31 and Field 32 are equal to zero, this field must be zero. If any of the above conditions are not met, display the following message: In Part V, Section I, fields 30, 31, and 32 must all have a value greater than zero, or must all be equal to zero. Error Condition <u>and</u> Message: In Part V, Section I, if Field 30 is greater than zero, Field 31 must be greater than Field 30.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/Date Format
356	3320	3328	9	Part V, Section I, Field 31: Federal share of earned compensation for FWS students employed as mathematics tutors of children	000000000-999999999	<p>Can be blank</p> <p>If Field 30 and Field 32 contain values other than zero, this field cannot be zero.</p> <p>If Field 30 and Field 32 are equal to zero, this field must be zero.</p> <p>If any of the above conditions are not met, display the following message:</p> <p>In Part V, Section I, fields 30, 31, and 32 must all have a value greater than zero, or must all be equal to zero.</p>	Right
357	3329	3337	9	Part V, Section I, Field 32: Total earned compensation for FWS students employed as mathematics tutors of children	000000000-999999999	<p>Can be blank</p> <p>If Field 30 and Field 31 contain values other than zero, this field cannot be zero.</p> <p>If Field 30 and Field 31 are equal to zero, this field must be zero.</p> <p>If any of the above conditions are not met, display the following message:</p> <p>In Part V, Section I, fields 30, 31, and 32 must all have a value greater than zero, or must all be equal to zero.</p> <p>Error Condition <u>and</u> Message: In Part V, Section I, Field 32 cannot be less than Field 31.</p>	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
358	3338	3344	7	Part V, Section J, Field 33: Number of students in civic education and participation activities	0000000-9999999	<p>Can be blank</p> <p>If Field 34 and Field 35 contain values other than zero, this field cannot be zero.</p> <p>If Field 34 and Field 35 are equal to zero, this field must be zero.</p> <p>If any of the above conditions are not met, display the following message:</p> <p>In Part V, Section J, fields 33, 34, and 35 must all have a value greater than zero or must all be equal to zero.</p> <p>Error Condition <u>and</u> Message In Part V, Section J, if Field 33 is greater than zero, Field 34 must be greater than Field 33.</p>	Right
359	3345	3353	9	Part V, Section J, Field 34: Federal share spent for students in civic education and participation activities	000000000-999999999	<p>Can be blank</p> <p>If Field 33 and Field 35 contain values other than zero, this field cannot be zero.</p> <p>If Field 33 and Field 35 are equal to zero, this field must be zero.</p> <p>If any of the above conditions are not met, display the following message:</p> <p>In Part V, Section J, fields 33, 34, and 35 must all have a value greater than zero or must all be equal to zero.</p> <p>Error Condition <u>and</u> Message In Part V, Section J, Field 34 cannot be greater than Field 35.</p>	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/Date Format
360	3354	3362	9	Part V, Section J, Field 35: Total spent for students in civic education and participation activities	00000000-99999999	Can be blank If Field 33 and Field 34 contain values other than zero, this field cannot be zero. If Field 33 and Field 34 are equal to zero, this field must be zero. If any of the above conditions are not met, display the following message: In Part V, Section J, fields 33, 34, and 35 must all have a value greater than zero or must all be equal to zero.	Right
361	3363	3369	7	Part V, Section K, Field 36: Number of disaster-affected students receiving FWS funds	0000000-9999999	Can be blank If Field 37 and Field 38 contain values other than zero, this field cannot be zero. If Field 37 and Field 38 are equal to zero, this field must be zero. If any of the above conditions are not met, display the following message: In Part V, Section K, fields 36, 37, and 38 must all have a value greater than zero or must all be equal to zero. <u>Error Condition and Message:</u> In Part V, Section K, if Field 36 is greater than zero, Field 37 must be greater than Field 36.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/Date Format
362	3370	3378	9	Part V, Section K, Field 37: Federal share of funds to disaster-affected students	000000000-999999999	<p>Can be blank</p> <p>If Field 36 and Field 38 contain values other than zero, this field cannot be zero.</p> <p>If Field 36 and Field 38 are equal to zero, this field must be zero.</p> <p>If any of the above conditions are not met, display the following message:</p> <p>In Part V, Section K, fields 36, 37, and 38 must all have a value greater than zero or must all be equal to zero.</p> <p>Error Condition <u>and</u> Message: In Part V, Section K, Field 37 cannot be greater than Field 38.</p>	Right
363	3379	3387	9	Part V, Section K, Field 38: Total funds to disaster- affected students	000000000-999999999	<p>Can be blank</p> <p>If Field 36 and Field 37 contain values other than zero, this field cannot be zero.</p> <p>If Field 36 and Field 37 are equal to zero, this field must be zero.</p> <p>If any of the above conditions are not met, display the following message:</p> <p>In Part V, Section K, fields 36, 37, and 38 must all have a value greater than zero or must all be equal to zero.</p>	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
364	3388	3394	7	Part VI, Section A, Field 1(a): Undergraduate Dependent Income Category \$0 to \$5,999 – Federal Perkins Loan Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, If Field 1a is greater than zero, Field 1b must be greater than Field 1a. If data exists in Field 1a, then Field 1g must have data. If the above condition does not match, display the following message: Field 1: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
365	3395	3403	9	Part VI, Section A, Field 1(b): Undergraduate Dependent Income Category \$0 to \$5,999 – Federal Perkins Loan Funds	000000000-999999999	Can be blank Error Condition <u>and</u> Message: Field 1: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.	Right
366	3404	3410	7	Part VI, Section A, Field 1(c): Undergraduate Dependent Income Category \$0 to \$5,999 – FSEOG Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 1c is greater than zero, Field 1d must be greater than Field 1c. If data exists in Field 1c, then Field 1g must have data. If the above condition does not match, display the following message: Field 1: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
367	3411	3419	9	Part VI, Section A, Field 1(d): Undergraduate Dependent Income Category \$0 to \$5,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 1: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
368	3420	3426	7	Part VI, Section A, Field 1(e): Undergraduate Dependent Income Category \$0 to \$5,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 1e is greater than zero, Field 1f must be greater than Field 1e. If data exists in Field 1e, then Field 1g must have data. If the above condition does not match, display the following message: Field 1: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
369	3427	3435	9	Part VI, Section A, Field 1(f): Undergraduate Dependent Income Category \$0 to \$5,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 1: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
370	3436	3442	7	Part VI, Section A, Field 1(g): Undergraduate Dependent Income Category \$0 to \$5,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 1g, then Field 1a, c, or e must have data. If the above condition does not match, display the following message: Field 1: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
371	3443	3449	7	Part VI, Section A, Field 2(a): Undergraduate Dependent Income Category \$6,000 to \$11,999 – Federal Perkins Loan Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 2a is greater than zero, Field 2b must be greater than Field 2a. If data exists in Field 2a, then Field 2g must have data. If the above condition does not match, display the following message: Field 2: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
372	3450	3458	9	Part VI, Section A, Field 2(b): Undergraduate Dependent Income Category \$6,000 to \$11,999 – Federal Perkins Loan Funds	000000000-999999999	Can be blank Error Condition <u>and</u> Message: Field 2: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.	Right
373	3459	3465	7	Part VI, Section A, Field 2(c): Undergraduate Dependent Income Category \$6,000 to \$11,999 – FSEOG Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 2c is greater than zero, Field 2d must be greater than Field 2c. If data exists in Field 2c, then Field 2g must have data. If the above condition does not match, display the following message: Field 2: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
374	3466	3474	9	Part VI, Section A, Field 2(d): Undergraduate Dependent Income Category \$6,000 to \$11,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 2: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
375	3475	3481	7	Part VI, Section A, Field 2(e): Undergraduate Dependent Income Category \$6,000 to \$11,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 2e is greater than zero, Field 2f must be greater than Field 2e. If data exists in Field 2e, then Field 2g must have data. If the above condition does not match, display the following message: Field 2: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
376	3482	3490	9	Part VI, Section A, Field 2(f): Undergraduate Dependent Income Category \$6,000 to \$11,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 2: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
377	3491	3497	7	Part VI, Section A, Field 2(g): Undergraduate Dependent Income Category \$6,000 to \$11,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 2g, then Field 2a, c, or e must have data. If the above condition does not match, display the following message: Field 2: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
378	3498	3504	7	Part VI, Section A, Field 3(a): Undergraduate Dependent Income Category \$12,000 to \$23,999 – Federal Perkins Loan Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 3a is greater than zero, Field 3b must be greater than Field 3a. If data exists in Field 3a, then Field 3g must have data. If the above condition does not match, display the following message: Field 3: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
379	3505	3513	9	Part VI, Section A, Field 3(b): Undergraduate Dependent Income Category \$12,000 to \$23,999 – Federal Perkins Loan Funds	000000000-999999999	Can be blank Error Condition <u>and</u> Message: Field 3: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.	Right
380	3514	3520	7	Part VI, Section A, Field 3(c): Undergraduate Dependent Income Category \$12,000 to \$23,999 – FSEOG Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 3c is greater than zero, Field 3d must be greater than Field 3c. If data exists in Field 3c, then Field 3g must have data. If the above condition does not match, display the following message: Field 3: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
381	3521	3529	9	Part VI, Section A, Field 3(d): Undergraduate Dependent Income Category \$12,000 to \$23,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 3: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
382	3530	3536	7	Part VI, Section A, Field 3(e): Undergraduate Dependent Income Category \$12,000 to \$23,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 3e is greater than zero, Field 3f must be greater than Field 3e. If data exists in Field 3e, then Field 3g must have data. If the above condition does not match, display the following message: Field 3: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
383	3537	3545	9	Part VI, Section A, Field 3(f): Undergraduate Dependent Income Category \$12,000 to \$23,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 3: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
384	3546	3552	7	Part VI, Section A, Field 3(g): Undergraduate Dependent Income Category \$12,000 to \$23,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 3g, then Field 3a, c, or e must have data. If the above condition does not match, display the following message: Field 3: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
385	3553	3559	7	Part VI, Section A, Field 4(a): Undergraduate Dependent Income Category \$24,000 to \$29,999 – Federal Perkins Loan Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message:</p> <p>In Part VI, Section A, if Field 4a is greater than zero, Field 4b must be greater than Field 4a.</p> <p>If data exists in Field 4a, then Field 4g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 4: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right
386	3560	3568	9	Part VI, Section A, Field 4(b): Undergraduate Dependent Income Category \$24,000 to \$29,999 – Federal Perkins Loan Funds	00000000-99999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message:</p> <p>Field 4: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.</p>	Right
387	3569	3575	7	Part VI, Section A, Field 4(c): Undergraduate Dependent Income Category \$24,000 to \$29,999 – FSEOG Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message:</p> <p>In Part VI, Section A, if Field 4c is greater than zero, Field 4d must be greater than Field 4c.</p> <p>If data exists in Field 4c, then Field 4g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 4: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
388	3576	3584	9	Part VI, Section A, Field 4(d): Undergraduate Dependent Income Category \$24,000 to \$29,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 4: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
389	3585	3591	7	Part VI, Section A, Field 4(e): Undergraduate Dependent Income Category \$24,000 to \$29,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 4e is greater than zero, Field 4f must be greater than Field 4e. If data exists in Field 4e, then Field 4g must have data. If the above condition does not match, display the following message: Field 4: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
390	3592	3600	9	Part VI, Section A, Field 4(f): Undergraduate Dependent Income Category \$24,000 to \$29,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 4: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
391	3601	3607	7	Part VI, Section A, Field 4(g): Undergraduate Dependent Income Category \$24,000 to \$29,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 4g, then Field 4a, c, or e must have data. If the above condition does not match, display the following message: Field 4: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
392	3608	3614	7	Part VI, Section A, Field 5(a): Undergraduate Dependent Income Category \$30,000 to \$41,999 – Federal Perkins Loan Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 5a is greater than zero, Field 5b must be greater than Field 5a.</p> <p>If data exists in Field 5a, then Field 5g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 5: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right
393	3615	3623	9	Part VI, Section A, Field 5(b): Undergraduate Dependent Income Category \$30,000 to \$41,999 – Federal Perkins Loan Funds	000000000-999999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: Field 5: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.</p>	Right
394	3624	3630	7	Part VI, Section A, Field 5(c): Undergraduate Dependent Income Category \$30,000 to \$41,999 – FSEOG Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 5c is greater than zero, Field 5d must be greater than Field 5c.</p> <p>If data exists in Field 5c, then Field 5g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 5: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
395	3631	3639	9	Part VI, Section A, Field 5(d): Undergraduate Dependent Income Category \$30,000 to \$41,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 5: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
396	3640	3646	7	Part VI, Section A, Field 5(e): Undergraduate Dependent Income Category \$30,000 to \$41,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 5e is greater than zero, Field 5f must be greater than Field 5e. If data exists in Field 5e, then Field 5g must have data. If the above condition does not match, display the following message: Field 5: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
397	3647	3655	9	Part VI, Section A, Field 5(f): Undergraduate Dependent Income Category \$30,000 to \$41,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 5: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
398	3656	3662	7	Part VI, Section A, Field 5(g): Undergraduate Dependent Income Category \$30,000 to \$41,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 5g, then Field 5a, c, or e must have data. If the above condition does not match, display the following message: Field 5: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
399	3663	3669	7	Part VI, Section A, Field 6(a): Undergraduate Dependent Income Category \$42,000 to \$59,999 – Federal Perkins Loan Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 6a is greater than zero, Field 6b must be greater than Field 6a.</p> <p>If data exists in Field 6a, then Field 6g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 6: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right
400	3670	3678	9	Part VI, Section A, Field 6(b): Undergraduate Dependent Income Category \$42,000 to \$59,999 – Federal Perkins Loan Funds	000000000-999999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: Field 6: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.</p>	Right
401	3679	3685	7	Part VI, Section A, Field 6(c): Undergraduate Dependent Income Category \$42,000 to \$59,999 – FSEOG Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 6c is greater than zero, Field 6d must be greater than Field 6c.</p> <p>If data exists in Field 6c, then Field 6g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 6: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
402	3686	3694	9	Part VI, Section A, Field 6(d): Undergraduate Dependent Income Category \$42,000 to \$59,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 6: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
403	3695	3701	7	Part VI, Section A, Field 6(e): Undergraduate Dependent Income Category \$42,000 to \$59,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 6e is greater than zero, Field 6f must be greater than Field 6e. If data exists in Field 6e, then Field 6g must have data. If the above condition does not match, display the following message: Field 6: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
404	3702	3710	9	Part VI, Section A, Field 6(f): Undergraduate Dependent Income Category \$42,000 to \$59,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 6: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
405	3711	3717	7	Part VI, Section A, Field 6(g): Undergraduate Dependent Income Category \$42,000 to \$59,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 6g, then Field 6a, c, or e must have data. If the above condition does not match, display the following message: Field 6: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
406	3718	3724	7	Part VI, Section A, Field 7(a): Undergraduate Dependent Income Category \$60,000 and Over – Federal Perkins Loan Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 7a is greater than zero, Field 7b must be greater than Field 7a.</p> <p>If data exists in Field 7a, then Field 7g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 7: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right
407	3725	3733	9	Part VI, Section A, Field 7(b): Undergraduate Dependent Income Category \$60,000 and Over – Federal Perkins Loan Funds	000000000-999999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: Field 7: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.</p>	Right
408	3734	3740	7	Part VI, Section A, Field 7(c): Undergraduate Dependent Income Category \$60,000 and Over – FSEOG Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 7c is greater than zero, Field 7d must be greater than Field 7c.</p> <p>If data exists in Field 7c, then Field 7g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 7: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
409	3741	3749	9	Part VI, Section A, Field 7(d): Undergraduate Dependent Income Category \$60,000 and Over – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 7: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
410	3750	3756	7	Part VI, Section A, Field 7(e): Undergraduate Dependent Income Category \$60,000 and Over – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 7e is greater than zero, Field 7f must be greater than Field 7e. If data exists in Field 7e, then Field 7g must have data. If the above condition does not match, display the following message: Field 7: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
411	3757	3765	9	Part VI, Section A, Field 7(f): Undergraduate Dependent Income Category \$60,000 and Over – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 7: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
412	3766	3772	7	Part VI, Section A, Field 7(g): Undergraduate Dependent Income Category \$60,000 and Over – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 7g, then fields 7a, c, or e must have data. If the above condition does not match, display the following message Field 7: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
413	3773	3779	7	Part VI, Section A, Field 8(a): Undergraduate Independent Income Category \$0 to \$1,999 – Federal Perkins Loan Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 8a is greater than zero, Field 8b must be greater than Field 8a.</p> <p>If data exists in Field 8a, then Field 8g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 8: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right
414	3780	3788	9	Part VI, Section A, Field 8(b): Undergraduate Independent Income Category \$0 to \$1,999 – Federal Perkins Loan Funds	00000000-99999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: Field 8: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.</p>	Right
415	3789	3795	7	Part VI, Section A, Field 8(c): Undergraduate Independent Income Category \$0 to \$1,999 – FSEOG Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 8c is greater than zero, Field 8d must be greater than Field 8c.</p> <p>If data exists in Field 8c, then Field 8g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 8: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
416	3796	3804	9	Part VI, Section A, Field 8(d): Undergraduate Independent Income Category \$0 to \$1,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 8: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
417	3805	3811	7	Part VI, Section A, Field 8(e): Undergraduate Independent Income Category \$0 to \$1,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 8e is greater than zero, Field 8f must be greater than Field 8e. If data exists in Field 8e, then Field 8g must have data. If the above condition does not match, display the following message: Field 8: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
418	3812	3820	9	Part VI, Section A, Field 8(f): Undergraduate Independent Income Category \$0 to \$1,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 8: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
419	3821	3827	7	Part VI, Section A, Field 8(g): Undergraduate Independent Income Category \$0 to \$1,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 8g, then Field 8a, c, or e must have data. If the above condition does not match, display the following message: Field 8: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
420	3828	3834	7	Part VI, Section A, Field 9(a): Undergraduate Independent Income Category \$2,000 to \$3,999 – Federal Perkins Loan Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 9a is greater than zero, Field 9b must be greater than Field 9a. If data exists in Field 9a, then Field 9g must have data. If the above condition does not match, display the following message: Field 9: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
421	3835	3843	9	Part VI, Section A, Field 9(b): Undergraduate Independent Income Category \$2,000 to \$3,999 – Federal Perkins Loan Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 9: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.	Right
422	3844	3850	7	Part VI, Section A, Field 9(c): Undergraduate Independent Income Category \$2,000 to \$3,999 – FSEOG Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 9c is greater than zero, Field 9d must be greater than Field 9c. If data exists in Field 9c, then Field 9g must have data. If the above condition does not match, display the following message: Field 9: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
423	3851	3859	9	Part VI, Section A, Field 9(d): Undergraduate Independent Income Category \$2,000 to \$3,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 9: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
424	3860	3866	7	Part VI, Section A, Field 9(e): Undergraduate Independent Income Category \$2,000 to \$3,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 9e is greater than zero, Field 9f must be greater than Field 9e. If data exists in Field 9e, then Field 9g must have data. If the above condition does not match, display the following message: Field 9: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
425	3867	3875	9	Part VI, Section A, Field 9(f): Undergraduate Independent Income Category \$2,000 to \$3,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 9: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
426	3876	3882	7	Part VI, Section A, Field 9(g): Undergraduate Independent Income Category \$2,000 to \$3,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 9g, then Field 9a, c, or e must have data. If the above condition does not match, display the following message: Field 9: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
427	3883	3889	7	Part VI, Section A, Field 10(a): Undergraduate Independent Income Category \$4,000 to \$7,999 – Federal Perkins Loan Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 10a is greater than zero, Field 10b must be greater than Field 10a. If data exists in Field 10a, then Field 10g must have data. If the above condition does not match, display the following message: Field 10: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
428	3890	3898	9	Part VI, Section A, Field 10(b): Undergraduate Independent Income Category \$4,000 to \$7,999 – Federal Perkins Loan Funds	000000000-999999999	Can be blank Error Condition <u>and</u> Message: Field 10: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.	Right
429	3899	3905	7	Part VI, Section A, Field 10(c): Undergraduate Independent Income Category \$4,000 to \$7,999 – FSEOG Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 10c is greater than zero, Field 10d must be greater than Field 10c. If data exists in Field 10c, then Field 10g must have data. If the above condition does not match, display the following message: Field 10: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
430	3906	3914	9	Part VI, Section A, Field 10(d): Undergraduate Independent Income Category \$4,000 to \$7,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 10: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
431	3915	3921	7	Part VI, Section A, Field 10(e): Undergraduate Independent Income Category \$4,000 to \$7,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 10e is greater than zero, Field 10f must be greater than Field 10e. If data exists in Field 10e, then Field 10g must have data. If the above condition does not match, display the following message: Field 10: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
432	3922	3930	9	Part VI, Section A, Field 10(f): Undergraduate Independent Income Category \$4,000 to \$7,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 10: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
433	3931	3937	7	Part VI, Section A, Field 10(g): Undergraduate Independent Income Category \$4,000 to \$7,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 10g, then Field 10a, c, or e must have data. If the above condition does not match, display the following message: Field 10: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
434	3938	3944	7	Part VI, Section A, Field 11(a): Undergraduate Independent Income Category \$8,000 to \$11,999 – Federal Perkins Loan Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 11a is greater than zero, Field 11b must be greater than Field 11a. If data exists in Field 11a, then Field 11g must have data. If the above condition does not match, display the following message: Field 11: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
435	3945	3953	9	Part VI, Section A, Field 11(b): Undergraduate Independent Income Category \$8,000 to \$11,999 – Federal Perkins Loan Funds	000000000-999999999	Can be blank Error Condition <u>and</u> Message: Field 11: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.	Right
436	3954	3960	7	Part VI, Section A, Field 11(c): Undergraduate Independent Income Category \$8,000 to \$11,999 – FSEOG Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 11c is greater than zero, Field 11d must be greater than Field 11c. If data exists in Field 11c, then Field 11g must have data. If the above condition does not match, display the following message: Field 11: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
437	3961	3969	9	Part VI, Section A, Field 11(d): Undergraduate Independent Income Category \$8,000 to \$11,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 11: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
438	3970	3976	7	Part VI, Section A, Field 11(e): Undergraduate Independent Income Category \$8,000 to \$11,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 11e is greater than zero, Field 11f must be greater than Field 11e. If data exists in Field 11e, then Field 11g must have data. If the above condition does not match, display the following message: Field 11: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
439	3977	3985	9	Part VI, Section A, Field 11(f): Undergraduate Independent Income Category \$8,000 to \$11,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 11: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
440	3986	3992	7	Part VI, Section A, Field 11(g): Undergraduate Independent Income Category \$8,000 to \$11,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 11g, then Field 11a, c, or e must have data. If the above condition does not match, display the following message: Field 11: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
441	3993	3999	7	Part VI, Section A, Field 12(a): Undergraduate Independent Income Category \$12,000 to \$15,999 – Federal Perkins Loan Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 12a is greater than zero, Field 12b must be greater than Field 12a.</p> <p>If data exists in Field 12a, then Field 12g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 12: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right
442	4000	4008	9	Part VI, Section A, Field 12(b): Undergraduate Independent Income Category \$12,000 to \$15,999 – Federal Perkins Loan Funds	000000000-999999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: Field 12: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.</p>	Right
443	4009	4015	7	Part VI, Section A, Field 12(c): Undergraduate Independent Income Category \$12,000 to \$15,999 – FSEOG Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 12c is greater than zero, Field 12d must be greater than Field 12c.</p> <p>If data exists in Field 12c, then Field 12g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 12: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
444	4016	4024	9	Part VI, Section A, Field 12(d): Undergraduate Independent Income Category \$12,000 to \$15,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 12: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
445	4025	4031	7	Part VI, Section A, Field 12(e): Undergraduate Independent Income Category \$12,000 to \$15,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 12e is greater than zero, Field 12f must be greater than Field 12e. If data exists in Field 12e, then Field 12g must have data. If the above condition does not match, display the following message: Field 12: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
446	4032	4040	9	Part VI, Section A, Field 12(f): Undergraduate Independent Income Category \$12,000 to \$15,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 12: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
447	4041	4047	7	Part VI, Section A, Field 12(g): Undergraduate Independent Income Category \$12,000 to \$15,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 12g, then Field 12a, c, or e must have data. If the above condition does not match, display the following message: Field 12: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
448	4048	4054	7	Part VI, Section A, Field 13(a): Undergraduate Independent Income Category \$16,000 to \$19,999 – Federal Perkins Loan Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 13a is greater than zero, Field 13b must be greater than Field 13a.</p> <p>If data exists in Field 13a, then Field 13g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 13: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right
449	4055	4063	9	Part VI, Section A, Field 13(b): Undergraduate Independent Income Category \$16,000 to \$19,999 – Federal Perkins Loan Funds	000000000-999999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: Field 13: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.</p>	Right
450	4064	4070	7	Part VI, Section A, Field 13(c): Undergraduate Independent Income Category \$16,000 to \$19,999 – FSEOG Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 13c is greater than zero, Field 13d must be greater than Field 13c.</p> <p>If data exists in Field 13c, then Field 13g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 13: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
451	4071	4079	9	Part VI, Section A, Field 13(d): Undergraduate Independent Income Category \$16,000 to \$19,999 – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 13: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
452	4080	4086	7	Part VI, Section A, Field 13(e): Undergraduate Independent Income Category \$16,000 to \$19,999 – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 13e is greater than zero, Field 13f must be greater than Field 13e. If data exists in Field 13e, then Field 13g must have data. If the above condition does not match, display the following message: Field 13: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
453	4087	4095	9	Part VI, Section A, Field 13(f): Undergraduate Independent Income Category \$16,000 to \$19,999 – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 13: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
454	4096	4102	7	Part VI, Section A, Field 13(g): Undergraduate Independent Income Category \$16,000 to \$19,999 – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 13g, then Field 13a, c, or e must have data. If the above condition does not match, display the following message: Field 13: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
455	4103	4109	7	Part VI, Section A, Field 14(a): Undergraduate Independent Income Category \$20,000 and Over – Federal Perkins Loan Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 14a is greater than zero, Field 14b must be greater than Field 14a.</p> <p>If data exists in Field 14a, then Field 14g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 14: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right
456	4110	4118	9	Part VI, Section A, Field 14(b): Undergraduate Independent Income Category \$20,000 and Over – Federal Perkins Loan Funds	000000000-999999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: Field 14: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.</p>	Right
457	4119	4125	7	Part VI, Section A, Field 14(c): Undergraduate Independent Income Category \$20,000 and Over – FSEOG Recipients	0000000-9999999	<p>Can be blank</p> <p>Error Condition <u>and</u> Message: In Part VI, Section A, if Field 14c is greater than zero, Field 14d must be greater than Field 14c.</p> <p>If data exists in Field 14c, then Field 14g must have data.</p> <p>If the above condition does not match, display the following message:</p> <p>Field 14: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.</p>	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
458	4126	4134	9	Part VI, Section A, Field 14(d): Undergraduate Independent Income Category \$20,000 and Over – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 14: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program.	Right
459	4135	4141	7	Part VI, Section A, Field 14(e): Undergraduate Independent Income Category \$20,000 and Over – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 14e is greater than zero, Field 14f must be greater than Field 14e. If data exists in Field 14e, then Field 14g must have data. If the above condition does not match, display the following message: Field 14: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
460	4142	4150	9	Part VI, Section A, Field 14(f): Undergraduate Independent Income Category \$20,000 and Over – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 14: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
461	4151	4157	7	Part VI, Section A, Field 14(g): Undergraduate Independent Income Category \$20,000 and Over – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 14g, then Field 14a, c, or e must have data. If the above condition does not match, display the following message: Field 14: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e).	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
462	4158	4164	7	Part VI, Section A, Field 15(a): Graduate/Professional – Federal Perkins Loan Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 15a is greater than zero, Field 15b must be greater than Field 15a. If data exists in Field 15a, then Field 15g must have data. If the above condition does not match, display the following message: Field 15: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right
463	4165	4173	9	Part VI, Section A, Field 15(b): Graduate/Professional – Federal Perkins Loan Funds	000000000-999999999	Can be blank Error Condition <u>and</u> Message: Field 15: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program.	Right
464	4174	4180	7	Part VI, Section A, Field 15(e): Graduate/Professional – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 15e is greater than zero, Field 15f must be greater than Field 15e. If data exists in Field 15e, then Field 15g must have data. If the above condition does not match, display the following message: Field 15: If there are Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e), there must be Unduplicated Recipients entered in column g.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
465	4181	4189	9	Part VI, Section A, Field 15(f): Graduate/Professional – FWS Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 15: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program.	Right
466	4190	4196	7	Part VI, Section A, Field 15(g): Graduate/Professional – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 15g, then Field 15a or e must have data. If the above condition does not match, display the following message: Field 15: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins or FWS program (in column a or e).	Right
467	4197	4203	7	Part VI, Section A, Field 16(a): TOTAL (fields 1-15) – Federal Perkins Loan Recipients	0000000-9999999 Calculated sum of Fields 1(a) through 15 (a)	Display Only Calculated sum of fields 1(a) through 15 (a)	Right
468	4204	4212	9	Part VI, Section A, Field 16(b): TOTAL (fields 1-15) – Federal Perkins Loan Funds	000000000-999999999 Calculated sum of Fields 1(b) through 15 (b)	Display Only Calculated sum of fields 1(b) through 15 (b)	Right
469	4213	4219	7	Part VI, Section A, Field 16(c): TOTAL (fields 1-15) – FSEOG Recipients	0000000-9999999 Calculated sum of Fields 1(c) through 14 (c)	Display Only Calculated sum of fields 1(c) through 14(c)	Right
470	4220	4228	9	Part VI, Section A, Field 16(d): TOTAL (fields 1-15) – FSEOG Funds	000000000-999999999 Calculated sum of Fields 1(d) through 14 (d)	Display Only Calculated sum of fields 1(d) through 14 (d)	Right
471	4229	4235	7	Part VI, Section A, Field 16(e): TOTAL (fields 1-15) – FWS Recipients	0000000-9999999 Calculated sum of Fields 1(e) through 15 (e)	Display Only Calculated sum of fields 1(e) through 15 (e)	Right
472	4236	4244	9	Part VI, Section A, Field 16(f): TOTAL (fields 1-15) – FWS Funds	000000000-999999999 Calculated sum of Fields 1(f) through 15 (f)	Display Only Calculated sum of fields 1(f) through 15 (f)	Right
473	4245	4251	7	Part VI, Section A, Field 16(g): TOTAL (fields 1-15) – Unduplicated Recipients	0000000-9999999 Calculated sum of Fields 1(g) through 15 (g)	Display Only Calculated sum of fields 1(g) through 15 (g)	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/Date Format
474	4252	4258	7	Part VI, Section A, Field 17(a): Total less-than-full-time students (from fields 1-15) – Federal Perkins Loan Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 17a is greater than zero, Field 17b must be greater than Field 17a. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 17a cannot exceed the data in Field 16a.	Right
475	4259	4267	9	Part VI, Section A, Field 17(b): Total less-than-full-time students (from fields 1-15) – Federal Perkins Loan Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 17: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 17b cannot exceed the data in Field 16b.	Right
476	4268	4274	7	Part VI, Section A, Field 17(c): Total less-than-full-time students (from fields 1-15) – FSEOG Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 17c is greater than zero, Field 17d must be greater than Field 17c. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 17c cannot exceed the data in Field 16c.	Right
477	4275	4283	9	Part VI, Section A, Field 17(d): Total less-than-full-time students (from fields 1-15) – FSEOG Funds	00000000-99999999	Can be blank Error Condition <u>and</u> Message: Field 17: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 17d cannot exceed the data in Field 16d.	Right

FISAP Technical Reference

Fld #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
478	4284	4290	7	Part VI, Section A, Field 17(e): Total less-than-full-time students (from fields 1-15) – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 17e is greater than zero, Field 17f must be greater than Field 17e. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 17e cannot exceed the data in Field 16e.	Right
479	4291	4299	9	Part VI, Section A, Field 17(f): Total less-than-full-time students (from fields 1-15) – FWS Funds	000000000-999999999	Can be blank Error Condition <u>and</u> Message: Field 17: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 17f cannot exceed the data in Field 16f.	Right
480	4300	4306	7	Part VI, Section A, Field 17(g): Total less-than-full-time students (from fields 1-15) – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 17g, then Field 17a, c, or e must have data. If the above condition does not match, display the following message: Field 17: If there are Unduplicated Recipients entered in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e). Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 17g cannot exceed the data in Field 16g.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
481	4307	4313	7	Part VI, Section A, Field 18(a): Total "Automatic" Zero EFC students (from fields 1-15) – Federal Perkins Loan Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 18a is greater than zero, Field 18b must be greater than Field 18a. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 18a cannot exceed the data in Field 16a.	Right
482	4314	4322	9	Part VI, Section A, Field 18(b): Total "Automatic" Zero EFC students (from fields 1-15) – Federal Perkins Loan Funds	000000000-999999999	Can be blank Error Condition <u>and</u> Message: Field 18: If there are Funds (b) entered for the Perkins program, there must be Recipients (a) entered for that program. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 18b cannot exceed the data in Field 16b.	Right
483	4323	4329	7	Part VI, Section A, Field 18(c): Total "Automatic" Zero EFC students (from fields 1-15) – FSEOG Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 18c is greater than zero, Field 18d must be greater than Field 18c. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 18c cannot exceed the data in Field 16c.	Right
484	4330	4338	9	Part VI, Section A, Field 18(d): Total "Automatic" Zero EFC students (from fields 1-15 – FSEOG Funds	000000000-999999999	Can be blank Error Condition <u>and</u> Message: Field 18: If there are Funds (d) entered for the FSEOG program, there must be Recipients (c) entered for that program. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 18d cannot exceed the data in Field 16d.	Right

FISAP Technical Reference

Fid #	Start Pos	End Pos	Length	Field Name	Valid Contents	Programmer Notes	Justification/ Date Format
485	4339	4345	7	Part VI, Section A, Field 18(e): Total "Automatic" Zero EFC students (from fields 1-15) – FWS Recipients	0000000-9999999	Can be blank Error Condition <u>and</u> Message: In Part VI, Section A, if Field 18e is greater than zero, Field 18f must be greater than Field 18e. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 18e cannot exceed the data in Field 16e.	Right
486	4346	4354	9	Part VI, Section A, Field 18(f): Total "Automatic" Zero EFC students (from fields 1-15) – FWS Funds	000000000-999999999	Can be blank Error Condition <u>and</u> Message: Field 18: If there are Funds (f) entered for the FWS program, there must be Recipients (e) entered for that program. Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 18f cannot exceed the data in Field 16f.	Right
487	4355	4361	7	Part VI, Section A, Field 18(g): Total "Automatic" Zero EFC students (from fields 1-15) – Unduplicated Recipients	0000000-9999999	Can be blank If data exists in Field 18g, then Field 18a, c, or e must have data. If the above condition does not match, display the following message: Field 18: If there are Unduplicated Recipients in column g, there must be Recipients entered for the Perkins, FSEOG, or FWS program (in column a, c, or e). Error Condition <u>and</u> Message: In Part VI, Section A, the data in Field 18g cannot exceed the data in Field 16g.	Right