

Electronic Access Conference
emagine
2001

Student Financial Assistance

THE U.S. Department of
EDUCATION

Session 58

Effective Techniques for Using EDExpress Packaging (Hands On)

Introduction

- This session is designed for beginning or novice users of EDExpress Packaging
- Evaluations
- Questions

What is Packaging?

- Efficient, flexible method of awarding funds to student records and generating award letters
- Interacts with Apps, Pell and Direct Loan modules
- Can import data from and export data to external system(s)

Agenda

- Setup Planning
- Packaging Setup Basics
- Creating Records
- The Package Process
- Printing Award Letters
- Hands-on Exercises

Setup Planning

- Identify your office needs and assess what you need Packaging to do for you
- Gather all relevant information on available funds, awarding schemes, COA for different student groups
- Write it out --- use Packaging setup sheets

Academic Year Profile

- Determines how awarded fund totals are split between terms
- Defines how Pell is awarded: select formula type, percentages
- Required for ISIR import

Fund Maintenance

- Create fund profile for each federal, state, local or private aid source to be awarded
- Use queries and Remaining Need to restrict awarding
- Use correct aid type!

Award Methodologies

- Tell EDEExpress how to award defined funds to different student groups
- Use Priority field and queries to filter methodologies
- Use Self-help, Gift-aid limit fields to set award ceiling for certain aid types

Budgets

- Establish Cost of Attendance amounts for different student populations
- Assign either during ISIR import or from Process menu
- Use Priority and queries to control assignment
- Establish a Pell COA if desired (new for 2002-2003)

Creating Records

- ISIR import
 - Will only import valid ISIR data
 - Most time-efficient, accurate method
- Manual entry
- External import add

Packaging Records

- Package from Awards tab or Globally
- Will award Pell first, then run through methodologies in priority order
- View Awarded Funds screen to examine results of Package process
- Unpackage/Repackage functions

Award Letters

- Print Globally or from Awards tab
- Record must have fund(s) awarded
- Offer and Notification letter options
- Some letter text can be modified

Hands-On Exercises

SFA Tech

We appreciate your feedback and comments. We can be reached:

Phone: (800) 330-5947

Fax: 319-358-4260

Email: cpswan@ncs.com