

III. CORRECTIONS AND UPDATES

The first steps in the application process are sending a student's application information into the Central Processing System, and receiving that student's processed application data back from the system. When data must be updated, under the limited circumstances allowed by regulation, or must be corrected, additional steps are required.

In EDEXpress, changes (corrections or updating) can be made to any student's record regardless of whether it originally entered the system as a paper or an electronic application. Both updates and corrections are referred to as correction transactions. The electronic correction process requires that signed correction documentation be maintained by the school that inputs the new information. Documentation can be a paper SAR or other documents such as tax returns, a verification worksheet, or a change-of-address form. The FAA enters the changes on the EDEXpress screen, transmits them to the CPS, and receives an ISIR containing the new processed data. In this situation, when the input is electronic, the student receives a SAR Information Acknowledgement.

Part 2 of the SAR is a vehicle for corrections in the paper system and for students who file using FAFSA Express or FAFSA on the Web. Students may use the SAR to correct and update their application information, and mail the SAR to the FAFSA processor for data entry. Using their PIN (see page 24), students may also make their corrections electronically through Corrections on the Web. After the corrections are processed, the student receives a new two-part SAR and the school receives an ISIR.

If a student's application information is not rejected, and for students receiving Reject 19 (applicant on Verification or Drug Abuse hold) only, Part 2 of the SAR is an Information Review Form (IRVF). A student whose application is rejected for any other reason receives a Part 2 called the Information Request Form (IRQF).

As mentioned previously, when corrections need to be made to data reported on the SAR Information Acknowledgement, the student may have corrections transmitted electronically through EDEXpress at a school, the student may request a duplicate SAR (which will be a two-part SAR) and send corrections or updates to the FAFSA processor using Part 2 of the SAR, or the student may make the corrections using Corrections on the Web.

Information Review Form (IRVF)

The IRVF is generated when the student provides enough information on the FAFSA to allow an official EFC to be calculated. The IRVF appears as Part 2 on non-rejected SARs. A SAR that receives Reject 19 only (the student is in one of the Department's hold files) also receives the IRVF as Part 2 but will not have a calculated EFC. This applicant must resolve the eligibility problem to be released from the hold file, but otherwise the information provided on the application appears complete. Once an applicant is released from hold, the CPS will produce a system-generated SAR based on the application information.

The "YOU TOLD US" column shows a shortened version of each numbered item that corresponds to a question on the FAFSA, and has printed beneath it the student's response to that question. The second column, "WRITE IN INFORMATION FOR NEW OR CORRECTED ITEMS ONLY" has boxes and ovals that resemble the answer fields on the FAFSA, and allows the student to indicate or write in a corrected answer, if necessary.

Items that are highlighted (printed in boldface type) require special attention. Highlighting means the CPS identified the responses as questionable or inconsistent with other answers. The CPS may assume answers to certain questions by comparing them with other information on the application. Answers might be

The SAR, Part 2: Information Review Form

2000-2001 Student Aid Report Federal Student Aid Programs Part 2 – Information Review Form

Pell-Eligible or Pell-Ineligible SAR (or Reject 19)

- Pay special attention to any items in **BOLDFACE TYPE**; they may need to be corrected.
- To correct an item, print the correct answer in the boxes to the right of the item in question.
- To delete a preprinted answer in the “YOU TOLD US” column, draw a line completely through the previous answer **and** through the answer boxes or ovals to the right of the item.
- Use the code information on the Instructions and Codes page if you need to correct items 28 and/or 31.
- If you make corrections, sign and send BOTH pages of Part 2 to the address on the last page of Part 2.
- Do not attach tax returns or other documents.
- If an answer is zero, write in “0”.
- Report dollar amounts (such as \$12,356.00) like this: **SAMPLE** \$

1	2	3	5	6
---	---	---	---	---
- If you need to correct an item that contains an oval completely fill in the oval as follows:
- Do not or ovals. Erase or white-out mistakes completely.
- Print corrections neatly in answer boxes: **SAMPLE**

1	5	E	L	M	S	T
---	---	---	---	---	---	---

OMB No. 1845-0008
Form Approved
EXP. 12/31/2001

Processed: 03-15-2000
EFC: 00784*C
BA DEG RECD

Calculated EFC

321-54-0987 ST 01
ST-01 DRN: 9999

YOU TOLD US

WRITE IN INFORMATION FOR NEW OR CORRECTED ITEMS ONLY.

assumed when the question was left blank, or a positive number might be assumed when the answer to an income question was given as a negative number.

When the CPS assumes an answer, both the value reported by the applicant and the assumed value are printed on the SAR. The word “ASSUMED” will appear in parentheses with the assumed value. Assumed values are used by the CPS in performing the calculation and should always be reviewed carefully. If the assumed values are correct, the student does not need to change them on the IRVF.

Fields that show assumed values or that trigger certain edits are identified on the ISIR. The fields will have an “h” printed next to the questioned item and the assumed items are designated with an asterisk (i.e., *).

The student can always correct other items, if necessary, whether or not they are highlighted.

Information Request Form (IRQF)

When an applicant receives any reject other than Reject 19, the resulting SAR will have an Information Request Form (IRQF) as Part 2 and will not have a calculated EFC. The IRQF requires the student to correct information and return Part 2 of the SAR to the FAFSA processor for reprocessing.

The IRQF also has two columns, like the IRVF. The first, “YOU TOLD US,” shows the numbered questions and the student’s response. The second column, “WRITE IN INFORMATION FOR NEW OR CORRECTED ITEMS ONLY,” provides the same boxes and ovals as the IRVF for the student to write in a new or corrected response.

When an item is questioned by the CPS, it will be highlighted (printed in bold type) and an arrow will print in the “YOU TOLD US” column pointing to the response field for the questioned item. This indicates that the student must provide a new answer because

The SAR, Part 2: Information Request Form

**2000-2001 Student Aid Report
Federal Student Aid Programs
Part 2 - Information Request Form**

*Rejected SAR
(except Reject 19)*

OMB No. 1845-0008
Form Approved
EXP. 12/31/2001

Processed: 03-15-2000

- You must respond to **ALL** items in **BOLDFACE TYPE** before we can process your form.
- Look for arrows ----> in the area next to your reported data. Your answer was unacceptable or needs to be verified for these items.
 - Give us a new answer in the boxes that appear to the right of the arrow. OR
 - If you need to verify the data you reported is correct, re-enter the same value in the boxes that appear to the right of the arrow.
- To delete a preprinted answer in the "You told us" column, draw a line completely through the previous answer and through the boxes or ovals to the right of the item.
- Use the code information on the Instructions and Codes page if you need to correct items 28 and/or 31.
- Sign and send **BOTH pages of Part 2** to the address on the last page of Part 2. Do not attach tax returns or other documents.
- If you need to correct an item that contains an oval completely fill in the oval as follows:

Do not or ovals. Erase or white-out mistakes completely.

- If an answer is zero, write in "0".
- Print corrections neatly in answer boxes: **SAMPLE**

1	5	E	L	M	S	T
---	---	---	---	---	---	---
- Report dollar amounts (such as \$12,356.00) like this: **SAMPLE** \$

1	2	3	5	6
---	---	---	---	---

**321-54-0987 ST 01
ST-01 DRN: 9999**

2 Columns

YOU TOLD US

WRITE IN INFORMATION FOR NEW OR CORRECTED ITEMS ONLY.

the original response was blank or illegible, and the item is necessary to perform an EFC calculation. The student may also correct other items, if necessary, even if they are not highlighted.

At the top of the IRQF are instructions to the student explaining the meaning of the arrows, and the proper way to verify an answer, fill in an oval, or to delete an answer. To verify a previously reported answer, the student must rewrite the same value in the answer fields and return the SAR.

Sometimes students are caught in a reject "loop" because they don't respond to all of the highlighted and arrowed items to turn off the reject, or because they provide new information that the edit check still considers to be inconsistent or questionable.

Parent Information for Independent Students

The SARs for dependent students and for independent students contain exactly the same sections and numbered items as the FAFSA. Parent information will be printed in the parent section for an independent stu-

dent if the student provided it on the FAFSA, although the EFC calculation will not include parent data. Students in certain health profession programs are advised that they may have to provide parental data, because the data are required by many health profession schools to award Title VII aid. Parental data provided by independent students will not be subject to any edits, but the data will appear on the SAR and on ISIRs and be carried forward on all transactions.

Parental data are always required for dependent students and will be edited and used in the EFC calculation.

Signatures for SAR Corrections

On the last page of Part 2, a message in the left column shows the address where SAR corrections should be mailed.

In the right column of the same page, the student is asked to certify that any corrections made on Part 2 are accurate and complete. This statement must be

signed by the student. For a dependent student, one parent must also sign.

Reject 16 SARs—Signatures and Certifications

SARs with Reject 16 are mailed to students who submitted their applications via FAFSA Express or FAFSA on the Web, but did *not* follow up with a signed Signature/Certification page, or the page was incomplete and could not be processed. If the record indicates that a printer was not available to the student, the CPS processes the application immediately and mails a Reject 16 SAR. If the record indicates that a printer was available, the CPS holds the transmission for up to 14 calendar days while waiting for a Signature Page. If a signature is not received in 14 days, the CPS processes the record and sends a Reject 16 SAR. A Reject 16 SAR will not have a calculated EFC, and on this type of SAR **only**, Part 2 will contain the full Certification Statement that appears on the FAFSA.

To receive an EFC calculation, the student must sign Part 2 of a Reject 16 SAR and return it to the FAFSA processor's address indicated on the SAR. The student can also make other corrections to the Reject 16 SAR at the same time, if necessary. By signing and returning the certification statement along with the application data, the student completes the application process. Note that Reject 16 may appear with other rejects or highlighted data requiring correction or verification.

Reject 15 SARs —Renewal FAFSA on the Web

As explained in 2000-2001 Action Letter #1 (GEN-99-18) and Action Letter #4 (GEN-99-25), students who receive a paper Renewal FAFSA from their schools or from the Department may be able to apply using Renewal FAFSA on the Web. A student must reside at the address that is currently in the applicant database, and can request a PIN at the Department's web site: <http://www.pin.ed.gov> beginning November 22, 1999. With the PIN, a student may access his or her 1999-2000 application information, respond to the required Renewal FAFSA questions, update or correct any of the previous information, and transmit the

2000-2001 Renewal Application over the web.

For an independent student, the PIN serves as signature and certification, eliminating the need to print and mail a signature page to complete the application process. For a dependent student, the PIN serves as the student's signature and certification, but the parents must also provide a parent's signature, either on a signature page or electronically with a PIN, to complete the process.

If a printer is available, the dependent student may print out a Signature Page, obtain the parent's signature, and mail it to the Processor. The transmitted application is held up to 14 days while waiting for a Signature Page. If a signature is not received in 14 days, the CPS processes the record and sends a Reject 15 SAR (Reject 15 is used when the parent signature is required, but missing from an application or SAR). The dependent student's parent must sign and return the Reject 15 SAR to complete the process for Renewal FAFSA on the Web.

If a printer is not available, the student will indicate this on the electronic transmission. The CPS will process the record immediately and send a Reject 15 SAR.

SAR Part 2 General Information

On the last page of Part 2, we print important information and instructions for all students on a page headed "Instructions and Codes."

Two of the FAFSA questions, Type of degree/certificate and Drug Conviction Eligibility, require the student to enter a code number rather than a literal response. To assist students in correcting these fields, the instruction page provides a code list for the question.

If corrections are not necessary, the student may retain Part 2 as a summary of the application questions and responses.

School Code Corrections

There are a number of ways students can correct the school codes listed on their record to replace, add, or remove additional schools. On the SAR, the student can correct any of the six school code fields and the new code will be added in the position in which it was entered on the SAR. If the student chooses a position that already has a school code in it, the previous code will be replaced by the new school code. The school with the previous code that was removed will not receive ISIRs for the student. The same results will occur if the school correction is made using EDEExpress or if the request is made over the telephone through the Federal Student Aid Information Center. However, if the correction is made using EDEExpress, the processing system will not process a change that will eliminate the school that transmitted the correction from the student's record.

If the student makes a school code change by writing a letter and sending it to the MDE, only the schools listed on the letter will appear on the resulting SAR/ISIR. All of the previous schools will be deleted.

School Use Only Box

An aid administrator can perform a dependency override from dependent to independent on the SAR by using the "School Use Only" box at the end of Part 2 (see illustrations, next page). This box is designated "Professional Judgment" to identify the two types of professional judgment actions a financial aid administrator may perform on a SAR: a dependency override or FAA Adjustment.

To perform a dependency override, the FAA fills in the oval marked "1" on the line labeled D/O (Dependency Override), fills in the school's six-character Federal School Code, and signs in the signature space. Dependency overrides can be performed on either the IRVF or the IRQF as well as on the FAFSA or Renewal Application. The SAR also allows an FAA to cancel a dependency override by filling in oval "2" in the D/O section, and providing the Federal School Code and a signature.

As previously discussed, the Dependency Override indicator in the FAA Information section will contain this information: a "Y" if an override from dependent to independent was performed (comment 164 is triggered); an "N" if a dependency override was cancelled (comment 165 is triggered); and "blank" if no action was taken.

If a dependency override action is not performed correctly, the student receives comment 46.

Dependency Status Changes in the Electronic System

The EDEExpress software provides a dialogue box following the student status questions, and asks whether a dependency override will be performed. At this stage, an FAA may enter the code to perform the override from dependent to independent and subsequent screens will bring up only those questions the independent student must answer.

Professional Judgment

The other type of Professional Judgment that may be performed using the School Use Box is a professional judgment adjustment indicating that the FAA used professional judgment to make changes to one or more data elements. To indicate the adjustment, the FAA would fill in the oval marked "FAA Adjustment," provide the Federal School Code and a signature.

When a professional judgment request is processed, the resulting SAR or ISIR carries a flag of "Y" in the "FAA Adjustment Request" location and a comment (#27) stating that the record resulted from a professional judgment action. The Information Request Form on a rejected SAR (shown in the following example) does not allow this type of professional judgment adjustment because the student has not received an EFC.

**School Use Only box on IRQF (rejected SAR)—
allows Dependency Override but not Professional Judgment Adjustment**

School Use Only	REJECT 15
Professional Judgment	
D/O 1 <input type="radio"/> 2 <input type="radio"/>	
Federal School Code	<input type="text"/>
FAA Signature	
<input type="text"/>	

**School Use Only box on IRVF (nonrejected SAR)—
allows both Dependency Override and Professional Judgment Adjustment request**

School Use Only	EFC: 0000	SEC EFC: 1024
Professional Judgment		
D/O 1 <input type="radio"/> 2 <input type="radio"/>		FAA Adjustment <input type="radio"/>
Federal School Code	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	
FAA Signature		
<input type="text"/>		