

Electronic Access Conference
2000 GET CONNECTED

We Help Put America
Through School

Student Financial Assistance

Session 12

EDExpress Application Processing—What's New and Q&A

We Help Put America
Through School

EDExpress Application Processing— What's New and Q & A

- Who is this session geared for?
 - All levels
- Evaluations
- Questions
 - Time for Q&A at end of session

We Help Put America
Through School

Agenda

- FAFSA Changes
- Consistency Improvements
- Printing
- Global Setup
- Update Database
- Corrections
- Import Function
- User Database
- Multiple Entry
- List Changes
- Data Entry
- Document Tracking
- Query
- RAD Process

We Help Put America
Through School

Changes to the FAFSA

- First name expanded from 9 to 12 characters
- Address field expanded to 35 characters

The screenshot shows the FAFSA Step One form for a student named Christopher Martinez. The form fields are as follows:

Name:	MARTINEZ	CHRISTOPHER_	J
Last		First	M.I.
Address:	P. O. BOX 5555 VILLA ARRIBA HEIGH_		
City, State, Zip:	SAN JUAN	PR	55555
Social Security #:	123-45-6789	Date of Birth:	01/01/1976
Phone Number:	(555) 555-5555		

Red circles highlight the first name field (CHRISTOPHER_) and the address field (P. O. BOX 5555 VILLA ARRIBA HEIGH_).

Other FAFSA Changes

Step Two: You (the student/spouse) Income and Assets

2000 tax return filed:	1
Type of 2000 tax return used:	1
Eligible to file 1040A or 1040EZ?	2
2000 Adjusted Gross Income:	\$6,725
2000 U.S. income tax paid:	\$366
2000 Exemptions claimed:	00
2000 Student's income:	\$5,452
2000 Spouse's income:	\$0
Total from Worksheet A:	\$0
Total from Worksheet B:	\$0
Total from Worksheet C:	\$125
Current net worth of investments:	\$31,725
Current net worth of business/farm:	\$256,589
Cash, savings, and checking accounts:	\$5,267
Number of Months VA benefits received:	01
Monthly VA education benefits:	1

- Worksheet C
- Business/Farm Net Worth

Other FAFSA Changes

- Drug Eligibility Question moved from #28 to #35
- “Do you have children?”

Interested in Student Loans? 1

Interested in Student Employment? 1

Drug Conviction Affecting Eligibility? 1

Step Two: You (the student/spouse) income and Assets

2000 tax return filed: 1

Step Three: Student Status

Born before January 1, 1978? 1

Working on a master's or doctorate in 2001-2002? 2

Is student married? 2

Have children you support? 1

Have legal dependents other than children or spouse? 2

Orphan or ward of the court? 2

Veteran of the U.S. Armed Forces? 2

Dependency Status (CPS Compute): D

Dependency Status (EDEXpress): I

Other FAFSA Changes

- Student email addresses
 - collected from FAFSA on the Web applications, electronic applications, and electronic corrections
 - email address is correctable

Phone: (555) 555-5555

E-mail Address: joe_student@college.net

Current SSN: 123-45-6789

The E-mail Address field is circled in red.

Other FAFSA Changes

- EDEExpress will reflect other ISIR deletions and revised data elements
- Printed ISIR will reflect changes to NSLDS data
- State Agency ISIRs will contain NSLDS data

Consistency Improvements

- All references to “Institution Code” and “Institution” are changed to “Federal School Code” and “School” throughout software, help text, and documentation
- All references to “formerly Title IV WAN” are removed
- “TG ID” and “TG ID #” will be changed to “TG #”

Consistency Improvements

- Options to Print Estimated EFC will be labeled consistently

Printing

- New option for printing mailing labels “Across 2”

Printing

- EDExpress will have a print option under List-Processed ISIRs to print either Highest or Active Transaction

Sort Order: SSN Order

Transaction Preference? Highest
Active

Batch ID:

Print FAA Comments?

Global Setup

- EDExpress will allow demographic, setup, and most queries to be moved forward from the prior year

Global Setup

Prior Year Move Dialog

	Group	Setup Options	Import
1	QUERY - GLOBAL, APP EXPRESS, PACKAGING		<input checked="" type="checkbox"/>
2	QUERY - DIRECT LOAN		<input checked="" type="checkbox"/>
3	QUERY - PELL		<input checked="" type="checkbox"/>
4	GLOBAL SETUP	Security Groups	<input type="checkbox"/>
5		Security Users	<input type="checkbox"/>
6		Document Tracking	<input type="checkbox"/>
7		User-Defined Letter Text	<input type="checkbox"/>
8	PACKAGING SETUP	Academic Year Profiles	<input type="checkbox"/>
9		Fund Maintenance	<input type="checkbox"/>
10		Award Methodologies	<input type="checkbox"/>
11		Budgets	<input type="checkbox"/>
12		SAP Values	<input type="checkbox"/>
13	PELL SETUP	School	<input type="checkbox"/>

OK Cancel Help

Global Setup

■ Can move forward

- Demographic Data
- Security Groups Setup
- Most Queries
- Pell Setup
- Packaging Methodology and Academic Year Profiles

■ Cannot move forward

- Queries that reference modified/deleted fields, User Database, or date parameter
- Estimated Disbursement Dates in Pell Setup

Update Database

- The update database will be renamed so that the filename is application and year specific
- The update process will be modified to run only once
- There will be a new comparison process of the version number in registry with the version of the database

Corrections

- Correction ISIRs will return in message class CORR02OP. (Rejected corrections will be returned in message class CORE02OP)
- Correction flags will allow tracking of corrections by transaction and cumulatively
 - #: corrected on this transaction
 - @: corrected on previous transaction

Corrections

- “Quick Correction” will allow assumption and override capability

Quick Correction

SSN: Name ID: Trans #:

SAR #	Description	Value
96	Federal School Code 6	
97	Housing Plans 6	
99	Signed By	
100	Preparer's Social Security Number	
101	Employer Identification Number (EIN)	
102	Preparer's Signature	<input type="checkbox"/>
103	Application Receipt Date	
104	Dependency Override	
105	FAA Adjustment Flag	
111	Early Analysis	<input type="checkbox"/>
112	DRN	
113	Home Address	
	Reject Override Code B	<input type="checkbox"/>
	Reject Override Code N	<input type="checkbox"/>
	Reject Override Code W	<input type="checkbox"/>
	Assumption Override Code 1	<input type="checkbox"/>
	Assumption Override Code 2	<input type="checkbox"/>
	Assumption Override Code 3	<input type="checkbox"/>
	Assumption Override Code 4	<input type="checkbox"/>
	Assumption Override Code 5	<input type="checkbox"/>
	Assumption Override Code 6	<input type="checkbox"/>

Original School:

Import Function

The screenshot shows the 'Import' dialog box with the following fields and options:

- Import Type:** A dropdown menu with 'ISIR Data (SARA, EAPS, REAP, CORR, YTDQ, ESFN, ESFR, SYSG)' selected.
- Import From:** A list box containing 'Errors (FDRE, EAPR, RAPR, CORE, SIGA)', 'RAD Data (RADD)', 'External Change (CORA)', and 'Hold File (HOLD)'. A 'File...' button is to the left.
- Report To:** Radio buttons for 'Printer' (selected), 'File', and 'Screen'. A 'File...' button and an empty text field are below.
- Checkboxes:**
 - Prompt for Duplicates?
 - Compare demographic data?
 - Import NSLDS data?
 - Update demographic data?
 - Identify Activated Transactions?
- Buttons:** 'OK', 'Cancel', and 'Help' at the bottom.

- ISIR imports combined into one import type
- The first four characters of the message class will appear next to the import descriptions

Import Function

- New import type added for hold files (HOLD02OP)
 - Daily file containing information for students who listed your institution on a web application and are pending a signature page

User Database

- Valid values for User Data Field Names will be changed to A-Z and 0-9. First character must be a letter
 - Characters such as ‘.’, ‘!’, and “()’ will no longer be allowed
 - This change is to avoid database error messages

	Description	Field Data
1	STUDENT RECEIVED PRESIDENTS SCHOLARSHIP	Y
2	STUDENT WAS ASSIGNED UNIVERSITY LAPTOP	Y
3	STUDENTS ADVISOR	R JONES

Multiple Entry

- Student last name added to Multiple Entry screen to make it easier to select records. Users will be able to sort students by last name

	SSN	Last Name	First Name	Middle Initial	User Field	User Value
1	001-48-8578	ALARCON	ALEMAYEH		ADVISOR	B SMITH
2	002-20-1810	AOBLES	JON	S	ADVISOR	B SMITH
3	002-38-1474	AONTGOME	IVAN	O	ADVISOR	B SMITH
4	002-68-4685	AEARSON	IRIS	A	ADVISOR	B SMITH
5	003-78-9961	AAMYAN	VLADIMIR		ADVISOR	B SMITH
6	004-72-7499	AONES	MARCUS	L	ADVISOR	B SMITH
7	006-84-6590	AI	PATRICIA		ADVISOR	B SMITH
8	006-96-3950	AUFF	CONSUELO	J	ADVISOR	B SMITH
9	006-96-3951	AENA	CONSUELO	J	ADVISOR	B SMITH
10	008-48-8196	AOR	JENNIFER		ADVISOR	B SMITH
11	010-60-5569	ALUE	SHEILA	H	ADVISOR	B SMITH
12	010-60-8948	AYALA	NASRIN	I	ADVISOR	B SMITH
13	012-36-8768	AOVCHUK	KIM	C	ADVISOR	B SMITH
14	012-54-2272	AMAYOUNG	SALVADOR	L	ADVISOR	B SMITH

Buttons: Save, Cancel, Help

List Changes

- Process|List Changes from SAR/ISIR tab will allow sorting on the grid
- List Changes will properly display Dependency Overrides and FAA Adjustments

SAR #	Description	Entered Value	Assessed Value
85	Student's Number in College 2001-2002		
86	College Choice #1		
87	Housing Code College #1		
88	College Choice #2	001348	
89	Housing Code College #2		
80	College Choice #3	001000	
81	Housing Code College #3		
92	College Choice #4		
93	Housing Code College #4		
94	College Choice #5		
95	Housing Code College #5		
86	College Choice #6		
87	Housing Code College #6		
88	Signed By		
100	Preparer's Social Security Number		
101	Employer Identification Number (EIN)		
102	Preparer's Signature		
103	Preparer's Email Address		
104	Dependency Override	1	
105	FAA Adjustment Flag	1	
111	State of Legal Residence		
112	DOB		
113	E-mail Address		

Data Entry

- Hotkeys added for Open (ctrl + O) and New (ctrl + N)
- Demo Tab will not edit on Permanent Zip Code
- Entry of invalid dates (example:12/39/2000) no longer allowed
- Displays ID of user that originally imported the ISIR. Will no longer temporarily change when another user makes corrections

Document Tracking

- When adding documents, the dialog box will contain a date range field as well as a Transaction Preference dropdown box
- A new document status of “Received Not Reviewed” will be added
- Users will have the option of modifying the greeting and closing of the Document Tracking Letter

Document Tracking

- Process|Add Documents will allow documents to be added to highest or active transaction, or by date range

Add Documents

Transaction Preference: Active

Date Range: ___/___/___ to ___/___/___

OK Cancel Help

Query

- Additional predefined queries added to allow users to search for data in comma separated fields (such as ISIR reject codes)

TITLE	PARAMETER QUERY	PF
EFC BLANK	<input type="checkbox"/>	
EFC RANGE	<input checked="" type="checkbox"/>	
ENROLLMENT STATUS BLANK	<input type="checkbox"/>	
ENROLLMENT STATUS NOT BLANK	<input type="checkbox"/>	
GRADUATE STUDENT?	<input type="checkbox"/>	
HOUSING CODES ALL BLANK	<input type="checkbox"/>	
HOUSING CODES NOT BLANK	<input type="checkbox"/>	
ISIRS WITH COMMENTS	<input type="checkbox"/>	
ISIRS WITHOUT COMMENTS	<input type="checkbox"/>	
LAST NAME RANGE	<input checked="" type="checkbox"/>	
NOT SELECTED FOR VERIFICATION	<input type="checkbox"/>	
REJECTED RECORDS ANY REJECT CODE	<input checked="" type="checkbox"/>	
REJECTED RECORDS SPECIFIC REJECT CODE	<input checked="" type="checkbox"/>	
SCHOOL CODE	<input checked="" type="checkbox"/>	
SCHOOL CODE #1	<input checked="" type="checkbox"/>	
SCHOOL CODE #2	<input checked="" type="checkbox"/>	
SCHOOL CODE #3	<input checked="" type="checkbox"/>	
SCHOOL CODE #4	<input checked="" type="checkbox"/>	
SCHOOL CODE #5	<input checked="" type="checkbox"/>	

Query

- EDEExpress will contain a browsable grid of all query fields for each module

Browse App Express

Batch Activity Query Fields

	Field Name	Field Length	
▶	AAI: ADJUSTED AVAILABLE INCOME	8	tbl_E
	ADD DATE - ISIR	8	tbl_E
	AGE OF OLDER PARENT	2	tbl_E
	AI: AVAILABLE INCOME	8	tbl_E
	ALIEN REGISTRATION NUMBER	9	tbl_E
	APA: ASSET PROTECTION ALLOWANCE	9	tbl_E
	APPLICATION RECEIPT DATE	0	tbl_E
	APPLICATION SOURCE SITE CODE	2	tbl_E
	ARE YOU MALE?	1	tbl_E
	ASSUMED CITIZENSHIP	1	tbl_E
	ASSUMED DATE OF BIRTH PRIOR	1	tbl_E
	ASSUMED FATHER'S INCOME FROM WORK	7	tbl_E

Record 1

OK Help

Query

- Help will make every effort to supply information about valid field content instead of referring user to the technical reference

Electronic Access Conference
2000 GET CONNECTED

RAD Process

- *New Renewal Applications software*

We Help Put America
Through School

RAD Process

- Renewal Applications software
 - Import RAD files (RADD02OP)
 - Import and print RAD error files (EREP02OP)

Renewal Process

- Renewal Applications software
 - Print Renewal Applications and List Renewal Applications

The screenshot shows a 'Print' dialog box for the 'Renewal Applications' software. The dialog is titled 'Print' and has a close button (X) in the top right corner. It contains the following sections:

- Report:** A list box containing the following items: 'Renewal FAFSA', 'Renewal FAFSA', 'List - Renewal Application Data', 'List - Renewal Application Requests Entered', 'Record Layout - Renewal Application Data', and 'Record Layout - Type 2 RAD Request/Error'. The 'Renewal FAFSA' item is selected. To the right of the list box are two radio buttons: 'Single' (unselected) and 'Multiple' (selected).
- SSN File:** A section with a 'File...' button and an empty text field with a browse button (three dots).
- Options:** A section with the following fields:
 - 'Sort Order:' with a dropdown menu set to 'SSN'.
 - 'Print Certification/Signature Page?' with a checked checkbox.
 - 'Federal School Code:' with an empty text field.
 - 'School Name:' with an empty text field.

At the bottom of the dialog are four buttons: 'Selection Criteria', 'OK', 'Cancel', and 'Help'.

Further Assistance

We appreciate your feedback and comments.

CPS Customer Service

Phone: (800) 330-5947

Fax: (319) 358-4260

Email: <cps@ncs.com>

TDD/TTY: (800) 511-5806

SFATECH

<http://www.ed.gov/offices/OSFAP/sfatech/index.html>

We Help Put America
Through School

Electronic Access Conference
2000 GET CONNECTED

Questions?

We Help Put America
Through School

Electronic Access Conference
2000 GET CONNECTED

**We Help Put America
Through School**

