

**United States Department of Education
Office of Student Financial Assistance Programs
National Student Loan Data System**

**Fiscal Year 2000 Form 1130 Reasonability
Fiscal Year 2001 Quarter 1 LPIF
Technical Update GA-2001-02
February 1, 2001**

This information is intended for the person in your organization who is responsible for working with NSLDS. Please forward this update to the appropriate person.

Fiscal Year 2000 Form 1130 Reasonability

The U.S. Department of Education (ED) will be computing FY 2000 Form 1130 reasonability results on March 6, 2001. Please provide NSLDS with any changes that may affect these results prior to this date. Any required updates to borrower records must be a part of your agency's regular monthly submittal. Once the results have been calculated, you will receive a technical update with your agency's results, instructions on requesting detail file(s) for FY 1999 and FY 2000 (not yet available for either cycle), detail file layouts, and a reasonability calculation schedule for FY 2001.

Fiscal Year 2001 Quarter 1 LPIF

ED will be calculating FY 2001 Quarter 1 Loan Processing and Issuance Fee (LPIF) on February 15, 2001, for the period October 1, 2000-December 31, 2000. You will receive the following two files (tape or cartridge) after the LPIF run:

- 1) The Quarterly LPIF differences detail file (tape/cartridge naming convention *LPIFYQQ.GAXXX*)
- 2) The Cumulative LPIF detail file for the period October 1, 1999-December 31, 2000 (tape/cartridge naming convention *CLPFYQQ.GAXXX*)

The file layout for the Quarterly LPIF file has not changed. The file layout in GA-2000-02 Attachment 2 can be viewed at www.ifap.ed.gov by selecting **Current SFA Publications**, then **NSLDS Reference Materials**. The file layout for the Cumulative LPIF file can be referenced in GA-2000-012 Attachment 1. In the Cumulative LPIF layout's trailer record, the Total Net Guaranty Amount field (positions 102-116) must be changed to a sign numeric field.

If you have any questions, please feel free to contact Ron Bennett of the NSLDS Information Center by phone at (703) 560-5000 x3583, or e-mail at ron_bennett@raytheon.com.