Welcome to Applicant Data Resolution Part Two. This is a three-part series of broadcasts offered by Federal Student Aid, informing you about resolving issues with student aid applicant data.

In this lesson we discuss the types of problems that need resolution to complete the processing of an application. We focus on locating codes and field values on the Institutional Student Information Record, or ISIR, that provide information about the record’s issues or problems.

We will:

· Identify the types of rejects provided on the ISIR
· Verifiable and
· Non-verifiable

· Understand the use of the SAR C Flag

· Locate and identify match flags

· Locate and identify common comment codes, and
· Identify highlighted and corrected fields

Some of the common problems or issues you may encounter while reviewing ISIRs are:
· Rejects

· Conflicting data

· Failed data matches

· Verification, and

· Highlights or corrections incorrectly made by the student

As you know, a Free Application for Federal Student Aid or FAFSA record is submitted to the Central Processing System, or CPS, through multiple methods. No matter how the record is created, the ultimate target is a processed ISIR. However, if the data required to process the record is not complete, we will not hit the center of the target.

Two types of errors can prevent the record from being processed: transaction and compute rejects. Let’s delve into some detail.

There are two levels of edits that need to be successfully passed before the application record is accepted and the Expected Family Contribution or EFC is calculated. The first level is the transaction, or record level, reject. A transaction reject prevents the FAFSA application from being processed. If a record is rejected for one or more reasons, no ISIR is generated and an error report is returned to your school in the appropriate message class.

The second level is the compute reject. In this case the application is accepted for processing but is missing or has inconsistent data preventing the EFC from being calculated.
To prevent missing and inconsistent data, use FAFSA on the Web or FAA Access. These tools prompt the user to correct, verify, or complete data fields before the data is used to calculate the EFC.

First, let’s talk about the problem of rejected records. There are two types of compute rejects: verifiable and non-verifiable.

Verifiable rejects occur when a questionable, but possible, condition exists. The data in question needs correction or verification before an EFC is computed. For instance, a “W” reject code displays if a very high number of family members is reported on the application. The high number of family members is a possibility, but more than likely a data entry error was made that needs correcting. Verifiable rejects are identified by an alpha character code.

Schools have the ability to override certain verifiable rejects using FAA Access to CPS Online. If you are entering the FAFSA on behalf of the student and you know that the reported information is correct, you can indicate that the verifiable rejects should be ignored at the CPS.

Non-verifiable rejects occur when critical data has not been reported, or data that is reported is inconsistent. The data in question needs to be provided or corrected before an EFC can be computed.

For example, when an independent student does not meet the requirements for the simplified needs test and the asset data for the student has been left blank, reject code number 1 appears. In this example, the student’s asset fields now need to be completed to address the reject.
Non-verifiable rejects are identified with a numeric code. If the data is entered using FAFSA on the Web or FAA Access, the user is prompted to complete the appropriate fields. You most likely see non-verifiable rejects as the result of a paper application.

A valuable resource for identifying and understanding rejects is the Table of Reject Codes and How to Respond to Each provided in section 4 of the 2007-2008 Electronic Data Exchange or EDE Technical Reference. This document is available on the fsadownload Web site.
The CPS performs several database matches that assist you in determining the student’s eligibility for aid. Each of the matches returns codes that determine if the match was successful or not. In most cases some student or school action is required to resolve the unsuccessful match.

The SAR C Flag is the first indicator that a match discrepancy has occurred and requires some attention. The “C” is provided next to the EFC value on the SAR and printed ISIR. In FAA Access to CPS Online - Student Inquiry, the “C” is located next to the EFC value on the Processing Information tab.
Let’s review some of the match flag information located on the FAA Information tab.
The SSN Match Flag indicates a failed SSN match. In this case, the match was conducted but the SSN was found to be invalid. The action needed to resolve the issue is for the student to make necessary corrections to their SSN, name, or Date of Birth.

The SSA Citizenship Code indicates that the match process was unable to verify citizenship due to a failed match on SSN and name, or SSN and Date of Birth. The student needs to provide documentation to the school proving citizen or eligible noncitizen status to resolve this issue.

The DHS Match Flag indicates that the match was conducted, but the noncitizen eligibility status could not be confirmed.

The action needed to resolve the issue is to confirm the correct Alien Registration Number, or ARN, and Date of Birth or wait for an automated secondary confirmation.

The NSLDS Match Flag coupled with the NSLDS Database Results Flag indicates that a match was conducted but no data was provided, perhaps due to a processing problem. The NSLDS Database Results Flag shows that the match was incomplete, so no data was sent to the CPS. The student’s financial aid history must be obtained before disbursing aid. Likely a correction is required.

The VA Match Flag indicates that the Veteran’s Administration, or VA, match was conducted but the student was not found to be a qualifying veteran.

If a student believes that they are or will be a qualifying veteran, the student should provide a copy of the DD214 to the school. If an error exists in the VA system, the student should contact the VA office.

Three-digit comment codes and text are provided on all processed ISIR records providing information to you and the student about the transaction. In FAA Access the comment codes are located on the FAA Information tab and the comments’ related text is found on the Comments tab. A complete listing of the text is in the SAR Comment Codes and Text document available from the fsadownload Web site.
We have discussed various issues that need to be resolved to get an EFC calculated or to determine the student’s eligibility. Many of the match flags have corresponding comment codes and text making it a little easier to determine what you need to do to resolve the problem. Some of the most common codes that require action are:

· Comment code 4 indicating a new ISIR created due to an NSLDS history change;
· Comment code 30 indicating the applicants may need to register with Selective Service;

· Comment code 60 indicating a date of birth discrepancy Social Security; and

· Comment code 271 indicating possible ACG eligibility

In addition to the comment codes, text, and match flags, you are also provided with field level indicators to identify fields that have been changed or need review. Assumptions or other missing or inconsistent data are indicated by an “h”, or highlight, and corrected fields are indicated by either a “#” (“number” symbol) for corrections on the most recent transaction or an “@” (“at” symbol) for corrections on previous transactions.

All the information discussed to this point – reject information, comment codes and highlighted fields – is most easily accessible through FAA Access to CPS Online. Now we’ll demonstrate how to identify those problems using Student Inquiry.
First, you access the Web site typing a user ID and password. Next, you confirm your identity by entering your Social Security Number, first 2 letters of your last name, date of birth, and your PIN.

We’ll first access Student Inquiry to locate a student’s record. From the FAA Main Menu, click Student Inquiry. You’ll need to provide your school’s TG number, school code, and school year you want to view.
Next, enter the student’s SSN and first two letters of the last name. All transactions associated with this student’s application are displayed on the resulting Transactions screen.

Click the transaction number to display the Processing Information screen.
This record has a “C” next to the EFC value, which indicates the SAR C Flag is set to YES because of questionable data on the application.

Click Student Information on the Student Inquiry menu to view more information about the record.

The symbol next to the student’s citizenship status field indicates a highlight and the data should be reviewed.

Why is this field highlighted? Let’s investigate by reviewing the field information using online Help.

Clicking Need Help? displays help text for the page.

The Student’s Citizenship Status link provides descriptions for citizen, eligible noncitizen, or neither.
Now we have an idea of what information the field presents, but we still don’t know why it is highlighted.

Next, we want to view the comments provided with the record. To access, we’ll click Comments on the Student Inquiry menu.

The text under Issues Affecting Your Eligibility indicates the Social Security Administration did not confirm the student’s citizenship status. So, they must provide the school documentation of their citizenship status before receiving federal student aid.

The record’s comment text further indicates that the student has a loan in default. If this is an actual default, the student needs to contact the appropriate loan agency.

To further our investigation, let’s look at the match flags found under FAA
Information on the Student Inquiry menu.

Why was the record not sent to Selective Service for this student? Because the student is not a male. If we go back to the Student Information tab to view the Is the Student Male? question, we see that the answer is no.
Back on the FAA Information tab, notice the SSA Citizenship code. The value displayed reads, “Match conducted. Student is alien, student restricted.”

Could this be the reason for the highlight on the citizenship status we viewed earlier?

Yes. The match returned an alien status from Social Security.

The Comment Codes section at the bottom of the page displays comment code 146, corresponding to the text we found on the Comments tab regarding the SSA match for citizenship.
This student has more than one transaction, so let’s see what information is provided on transaction 02.

From the menu, we’ll click Transactions then select Transaction 02.

Let’s go to Student Information on the Student Inquiry menu to see what data is different from the previous transaction.

Note the “#” (“number”) symbol next to some of the fields.

What do these indicate? Corrections to the current transaction.

What else has happened in this transaction? Look at the Student’s Citizenship Status field. The student provided an ARN and is now an eligible non-citizen.

Now, let’s apply what we have learned so far. Take a look at the information provided for this student for transactions 1 and 3.

What do you notice?

Please pause the program to analyze the information. Press play when you are ready to continue.

Ok, do you have your analysis ready?

On transaction 01, the student has a SAR C Flag indicating a match issue.

The Citizenship status field is highlighted.

From the FAA Information tab, the SSA Citizenship Code indicates that a match was conducted and the student is a legal alien, eligible to work.
On transaction 03, the student corrected state of legal residence, type of degree, and student’s grade level questions.

However, the Citizenship status is highlighted and still questionable.
What must the student do to resolve this citizenship issue? The student needs to provide the school with documentation of citizenship status.
This concludes part two of the Applicant Data Resolution series. View part 3 to discover how to resolve data issues that we uncovered in this session.
