
SFA to the Internet

Electronic Access Conference
emagine
2001

Student Financial Assistance

THE U.S. Department of
EDUCATION

History of SFA to the Internet

Why are we changing?

- Customers' request to use Internet technology
- Reduce costs for customers and SFA
 - Terminate TIV WAN transmissions – utilize Internet transmissions
 - Consolidate 2 redundant store & forward mailboxing systems into 1 system supporting PC & mainframe customers on multiple platforms

What's the Solution?

- **SecurePortal** – Store and forward mailboxing system (new SAIG)
- **Online Secure Manager (OSM)** – replaces online query for mailbox management & administrative duties
- **EasyAccess** - Client software used to send and receive data.

Electronic Access Conference
eImagine
2001

Supported Platforms

PC Operating Systems

- Windows XP
- Windows ME
- WinNT 2000 Professional
- Windows 4.0
- Windows 98
- Windows 95

Electronic Access Conference
emagine
2001

Supported Platforms

Mainframe/Midrange

- OS/390 2.6+ MVS/ESA
- OS/400 4.2+ (Compiler Level 3.7)
- AIX 4.2+
- Digital UNIX 4.0 (DEC UNIX)
- DEC Open VMS 7.1
- HPUNIX 10.01+
- SCO UNIX 4.3+
- Sun Solaris 2.6+

Security of the Data

- Utilizes Secure Sockets Layer (SSL 3.0) as encryption solution for securing privacy of transmitted Title IV data
- SSL Encryption – industry standard and data protection solution used throughout the majority of eBusiness, eCommerce, and eGovernment applications
- UserID and password authentication will be required to gain access to your mailbox

Migration ✓ List

- Final sweep of data in old mailboxes
- Download client software & documentation
 - Easy Access – mainframe
 - EDconnect transmission software
- PC Test ISP connection
- SAIG Enrollment web site
 - Indicate TGID ready to migrate to new SAIG mailbox
- Access new SAIG mailbox via ISP

Electronic Access Conference
emagine
2001

EAC Supporting Sessions

- SFA to the Internet: Mainframe connectivity #15
 - Mainframe customers using COTS applications to send and receive data
 - JCL scripts provided
 - 3:15 pm – 4:30 pm Atlanta room
- SFA to the Internet: EDconnect software #16
 - PC and PC/combo customers using EDconnect transmission software to send & receive data
 - 1:45 pm – 3:00 pm Columbian room

Electronic Access Conference
eImagine
2001

Need Assistance Migrating?

- All software and documentation available via SFA Download web site
<http://SFADownload.ed.gov>
- All communications for the migration sent as pmessages, posted to SFA Tech listserv, IFAP and NASFAA web sites
- FAQs posted to SFA Tech web site
- CPS/WAN Technical support - assist with migration questions and issues 800-330-5947

THE U.S. Department of
EDUCATION

Transition Strategy

- 200 Early Adopters migrate week of September 24, 2001
- Migrate remaining customers
- Target high-volume users to work through migration issues and increase savings for SFA
- Provide Customer service hours during the migration will be 7am – 7pm Central Time

Migration Results

- 3,478 customers have migrated
- 2,761 customers remaining

Electronic Access Conference
emagine
2001

Congratulations to EAC giveaway winner!

- Accenture & NCS Pearson sponsors giveaway
- 3 drawings at SFA – consisting of all customers migrated by date of the drawing
- 1st drawing 10/5 - Kirtland Community College
- 2nd drawing 10/19 - Southern State Community College
- 3rd drawing 11/2 - Academy of Beauty Culture
- Comments from winning school

THE U.S. Department of
EDUCATION

Migration Key Dates

- September 24, 2001 – Early adopter migration starts
- September 27, 2001 – Full migration
- December 18, 2001 – migration completed
- December 19, 2001 – all remaining customers automatically converted to new SAIG.

Questions?

Yolanda.Brooks@ed.gov

202-377-3594

