

Electronic Access Conference
emagine
2001

Student Financial Assistance

THE U.S. Department of
EDUCATION

Session 35

COD: What is the Common Record?

Session Objectives

- What is COD vs. What is the Common Record?
- The Basics of the CR
- The Structure
- The Benefits
- How to Adopt XML and CR
- Resources
- High Level Walk Through of Common Record
- Q & A

What is COD?

- A system for Direct Loan, Pell, and Campus-Based programs
- Records for processing
 - Pell
 - Direct Loans
 - Campus-based (Optional)
 - FFELP via Lender/GA of Choice

What is the Common Record?

- “Common” because
 - it serves many different financial aid programs and
 - it replaces the separate record layouts for origination, disbursement and change record
- “Record” in the sense that all messages or modules combined are a “record” of the student’s financial aid

What is the Common Record: Integration

- Core: at **STUDENT** level
- Multi-dimensional by:
 - **SCHOOL**
 - **PROGRAM**
- Applicant data (CPS) to enable schools to group and view recipient data by attributes
- Funds management data (FMS & GAPS) to enable schools to view complete financial status

The Basics: Blocks

Here's what we created

The Basics: Editing

Blocks, Edits, Process

■ The COD Process is comprised of many steps:

- Common Record Submission
- Common Record Receipt
- Common Record Processing
- Determine Record Type
- Common Record Editing
- Response Notification
- Authorize Change in Funding
- Hold Record Processing

Edits

- Edits done per block
- COD will process the record as much as it possibly can
- Records no longer rejected: fields not accepted and further processing stopped
- Rejected data is saved to the system- not deleted
- When possible edits made common

Edits

■ Types of Edits

- Rejections
- Warnings
- Corrections

New Edit Category: General Edits

- Invalid Format
- Invalid Value
- Missing Value
- Field Cannot be Modified

Technology: XML Basics

What is XML?

Definition:

XML stands for **E**xtensible **M**arku**p** **L**angu**a**ge

- XML is a **transport device**
- It is a **meta-markup language** much like HTML
- XML is **extensible**, which means that content can be added easily

XML Basics: Structure

Person Block

```
<Person>
  <Name>
 <FirstName>Sally</FirstName>
 <MiddleInitial>A</MiddleInitial>
 <LastName>Jones</LastName>
  </Name>
  <Contact>
 <Address>
 <Addr Num="1">431 Simple Sreet</Addr>
 <Addr Num="2">Apt 700</Addr>
 <City>Alexandria</City>
 <State>VA</State>
 <ZipCode>22314</ZipCode>
 </Address>
 <Phone>2021234567</Phone>
 <Email>Sally.A.Jones@email.org</Email>
  </Contact>
</Person>
```


XML Basics and Buzzwords

Reusable Block

<Student>

Person

</Student>

<Borrower>

Person

</Borrower>

<Cosigner1>

Person

</Cosigner1>

XML Basics: Structure

- Document Structure allows you to send data for:
 - Multiple Schools
 - Multiple Years
 - Multiple Awards

In ONE Transmission

XML Basics and Record Organization

What is an XML Schema?

- The purpose of a Schema is to define the legal building blocks of an XML document
- An XML Schema defines:
 - elements that can appear in a document
 - attributes that can appear in a document
 - which elements are elements
 - the sequences in which the child elements can appear
 - the number of child elements
 - whether an element is empty or can include text
 - default values for attributes

XML Benefits

- Format is student-centric, showing data for multiple financial aid programs on a single record
- The entire common record or only those portions of the common record which changed can be transmitted
- XML for the Common Record makes it easily changed or extensible
- Format is human-readable, facilitating problem solving

XML Benefits

- XML is technology-neutral allowing trading partners to use different technologies in their own applications
- XML enabled SFA to work with other data trading partners and standards bodies (CommonLine, NCHELP and PESC) to ensure the common record allows for easy inclusion of other student financial resource data

The Benefits: Why XML

XML Bridges the Technology Gap

**Legacy
Systems**

**Transport Mechanism
Standards**

Common Elements

XML

The Benefits: Why XML

Why is SFA Adopting XML?

- XML allows schools to use one **Common Record** between disparate databases or different systems like CommonLine and COD
- XML allows users to **share information seamlessly**
- XML is **future-oriented**
- XML is the **standard language** of e-business and the internet
- XML lets the industry **describe virtually any type of data** and deliver it across a network

Full Participant vs. Phase-In Schools

■ Merged Pell and DL into 1 document

– RFMS:

- Header/Trailer
- Origination Record
- Origination Acknowledgement
- Disbursement Record
- Disbursement Acknowledgement

– DL:

- Header/Trailer
- Full Loan Origination
- Disbursement
- Full Loan Origination Acknowledgement
- Loan Origination Change
- MPN/Plus Promissory Note Acknowledgement
- PLUS Credit Decision Acknowledgement

Full Participant vs. Phase-In Schools

Schools	Common Record	New Process	New Web	Many Schools	COD
Full Participant	Yes	Yes	Yes	Few	Yes
Phase-In	No	No	Yes	Many	Yes

How to Adopt XML: Checklist

- Talk with the Institution Solution Providers
- Meet with your IT Department
- Consult with your colleagues
- Start planning for implementation of the common record

Adopting XML: Where to Go for More Information

- **For Schools:** Institution Solution Providers will develop products that will utilize XML, and should appear seamless
- **For Institution Solution Providers:** SFA will continue to communicate with you on the basic elements of conversion to the XML Common Record, enabling you to assist schools
- **For EDExpress users:** EDExpress will be modified, probably in 2003-2004

High Level Walk Through of Common Record

In the Sophomore Year

John Smith
Student

Where to Go for More Information

IFAP

SFAdownload

Other Session at this Conference

Customer Service Call Center

Training

Tech Reference

Contacts for COD

- School Relations:

1-800-848-0978

- School Relations at the Servicing Center:

1-888-877-7658

- COD Inquiries (now through March 18, 2002)

Customer Service Call Center

1-800-433-7327

Electronic Access Conference
eImagine
2001

More Information on COD

■ Other EAC Sessions

- Session 29 – Pell 2002-03 Processing Changes
- Session 33 – Customer Service: The New Integrated Customer Service Center for Pell, Direct Loans & Campus Based
- Session 35 – COD: What is the Common Record?
- Session 39 – COD: The Big Picture
- Session 41 – Tools for Monitoring Pell and Direct Loan Funds

■ IFAP Website (www.IFAP.ed.gov)

- Common Origination and Disbursement section
- Technical Reference – DLOS, RFMS and COD
- Updates and Frequently Asked Questions

■ COD On-Line Training – Spring 2002

THE U.S. Department of
EDUCATION

Adopting XML: Where to Go For More Information

Questions or comments can be directed to SFA's Customer Service Call Center at

(800) 433-7327

or email us at

sfa.customer.support@ed.gov

Customer Service Representatives are available
Monday-Friday, 9 am-5 pm, Eastern Time

Electronic Access Conference
emagine
2001

Questions and Comments

THE U.S. Department of
EDUCATION

Session 35 -32