

Session 34

CommonLine and the Common Record: The Building of Convergence

Kim Shiflette, USA Funds

Bob King, Citibank Student Loans

Session Objectives

- Understanding
 - Convergence
 - XML
 - Common Record
 - Common Record: CommonLine
- Benefits for Software Vendors
- Benefits for Schools
- Next Steps and Timing

Convergence - An Evolution

- The FFELP community was pursuing implementation of its newest standard, CommonLine 5.0
- At the same time SIS and FAMS vendors and schools were understanding FSA's new COD Common Record requirements

Convergence - An Evolution

- Software vendors began meeting in late 2001 to consider the benefits of convergence of FFELP's CommonLine and FSA's Common Record requirements
- Consensus was reached by the vendors that striving for a single data standard was preferable to implementing two divergent standards

Convergence - An Evolution

- The convergence proposal was brought to the NCHELP Electronic Standards Committee (ESC) for review and consideration
- The ESC, representing the FFELP community, concurred with the vendor's proposal and has invested heavily in the convergence effort over the past year

Convergence - An Evolution

- Common Data Dictionary across higher education
- Similar XML schemas
- Similar processing concepts
- Business rules as much the same as regulation and product function will allow

Why Adopt XML?

- XML is **technology-neutral**, allowing trading partners to use different technologies in their own applications
- XML allows schools to use one **Common Record** between disparate databases or different systems
- XML allows users to **share information seamlessly**
- XML is **future-oriented**

Why Adopt XML?

- XML can be used to support both **batch** processing and **real-time** processing
- XML provides **easy flexibility** between trading partners when needed
- Let's you send **only the data needed** for the process being performed

The Common Record

- Core Components Data Dictionary
 - Common definitions
 - Common values
- Schemas
 - Common Record – COD
 - Common Record – CommonLine
 - Common Record – ISIR

The Common Record

- Format is student-centric, showing data for multiple financial aid programs in one student complex element
- The entire common record or only those portions of the common record that changed can be transmitted

The Common Record

- XML allows the Common Record to be easily changed (extensible)
- Format is human-readable, facilitating problem solving

The Common Record Schema Structure

CommonLine Reengineering

- Streamlining the application and disbursement processes
 - All records sent in a single file
 - Pre and post guarantee changes can now be sent together
 - Routing is at the record level
 - Moving from transaction based to end result based changes
 - Support of real-time XML-based functionality

CommonLine Reengineering

- Example – pre-disbursement cancellation
 - In the CommonLine 5.0 process
 - Change type code
 - Loan Type Code
 - Disbursement Identification Number
 - Disbursement Date
 - Cancellation Date
 - Cancellation Amount
 - Revised Disbursement Amount

CommonLine Reengineering

- Example – pre-disbursement cancellation
 - In the Common Record: CommonLine process
 - LoanAmount (new value)
 - DisbursementNumber (old value)
 - DisbursementAmount (zero)
 - CancellationDate (new value)

CommonLine Reengineering

- CR:C supports the following:
 - Loan Requests
 - Certification Requests
 - Disbursement Rosters, Acknowledgements, Forecasts
 - Pre and post guarantee changes
 - Pre and post disbursement changes
 - Responses in three different models

Common Record: CommonLine

- CommonLine converging and aligning with the Common Record
 - COD standards with the flexibility of FFELP
 - Supports all functionality available in CommonLine Release 5
 - Supports FFELP and alternative loans
- Designed to meet the needs of
 - Schools
 - SIS/FAMS Vendors

Convergence - An Evolution

- The reengineering of CommonLine to fit the Common Record model has been a highly cooperative collaboration
 - NCHELP Electronic Standards Committee
 - Postsecondary Electronic Standards Council
 - Department of Education FSA

Convergence - An Evolution

- Postsecondary Electronic Standards Council (PESC)
 - Serves as an umbrella organization for all wishing to support electronic standards in higher education

Convergence - An Evolution

- National Council of Higher Education Loan Programs (NCHELP) Electronic Standards Committee (ESC)
 - Responsible for the creation and maintenance of standards for the electronic exchange of information for FFELP and alternative loans
 - Diverse industry representation

Common Record: CommonLine

Progress Report

- Collaboration continues to move us forward
- Schools, The College Board, Datatel, Oracle, PeopleSoft, SCT Corp., and Sigma Systems have all indicated their support

Common Record: CommonLine

Progress Report

- Implementation Guide development has proceeded at an accelerated pace
 - First draft for public review – May 2003
 - Second draft for public review – June 2003
 - Final documentation published – July 2003
 - Review and updates to documentation - Ongoing

Next Steps for FFELP

- Fine tune and finalize schema development
- Fine tune and update the documentation
- Review and resolve reported issues
- Develop a testing tool for CR:C
- Training, education, outreach

Next Steps for FFELP

- CRC Training Sessions provide a detailed orientation and introduction to the CR:C standards
 - Jacksonville on January 29-30
 - Phoenix in February 23-24
 - Additional as needed

Next Steps for FFELP

- The ESC is initiating an effort in collaboration with the vendors and FSA to develop a standard transport for the transmission of batch and real-time data that could be employed across higher education for the electronic exchange of data.
 - Particularly important because of the large data payloads enabled by XML

The Implementation Schedule

- The Electronic Standards Committee has been in close touch with College Board, Datatel, PeopleSoft, Oracle, SCT, Sigma for their plans.
- All are in various stages of analysis and are forecasting production implementations between Fall '04 and Spring '05. Sigma is looking for testing partners in Spring '04.

The Implementation Schedule

- Most lenders, guarantors, and servicers are planning schedules parallel to the vendor timelines. AES is looking at Spring '04
- Most are too early in analysis to determine if their implementation strategy will be all-in or phase-in.
- If phase-in, most would implement in lifecycle sequence

What this means for Schools

- Schools with a FAMS system
 - Stay in touch with your vendor for updates on their implementation plans
- Schools that do their own programming
 - Access all of the documentation available online for your IT staff
 - Submit questions and issues at www.nchelp.com for review and resolution by the NCHELP ESC

Information Sources

- NCHELP - The CRC Implementation Guide is available at www.nchelp.com
- IFAP – COD news, technical documentation, updates, etc. at ifap.ed.gov
- PESC – XML Technical Specifications, Data Dictionaries, Schemas, assistance and approvals, etc. at www.standardscouncil.org

We'll be happy to help

We appreciate your feedback and comments, and welcome your questions. We can be reached at:

Kim Shiflette 317-806-1212
kshiflet@usafunds.org

Bob King 585-248-7140
robert.l.king@citigroup.com