Index

Acknowledgements

Custom Layouts, 1–52 to 1–64

Institution Data Acknowledgement Record, 1–64

Origination Acknowledgement Record, 1–53 to 1–63

Acronyms, B–1 to B–8

Appendices

A - Glossary, A–1 to A–23

B - Acronyms and Abbreviations, B–1 to B–8

C - ESOA Print Format and Specifications, C–1 to C–8

D - Edit/Comment Codes and Edit Descriptions, D–1 to D–92

Assistance, O–6 to O–11

Authorization, 1–2

Automatic Multiple Reporting Records, O–25

Batch Data Requests, Custom Layouts, 1-13, 1–65

Batch Edit/Reject Codes

Edit/Comment Codes and Edit Descriptions, D–2 to D–14

Batch Reject Reasons – Custom Layouts, 1-48 to 1–51

Data Request Reject Reasons, 1–51

Disbursement Reject Reasons, 1–50

Origination Reject Reasons, 1–49

Batches

Implementation Guide, 2–4 to 2–5

Changes

Disbursement Information

Reporting Changes, O–24

Origination Record Information

Reporting Changes, O–23

Codes

Batch Edit/Reject, D–2 to D–14

Data Request Acknowledgement - Multiple Reporting, Statement of Account, YTD, D–68

Data Request Edits, D–48 to D–50

Data Requests - Multiple Reporting, Statement of Account, YTD, D–67

Disbursement, D–24 to D–31

Disbursement Acknowledgement Record, D–85

Disbursement Record, D–84

ESOA Record – Summary, D–54

External Disbursement Add Record, D–80 to D–81

External Origination Add Record, D–77 to D–79

Grant Batch Header Record, D–55 to D–56

Grant Batch Trailer Record, D–64

Institution Data Acknowledgement Record, D–66

Institution Data Record, D–75 to D–76

Institutional Data Record Edit Codes, D–51 to D–53

Multiple Reporting Record, D–69

Origination, D–15 to D–23

Origination Acknowledgement Record, D–65

Origination Record Description, D–57 to D–63

Special Disbursement Acknowledgement Record, D–91 to D–92

Special Disbursement Record, D–86 to D–90

Special Disbursement, D–32 to D–47

TIVWAN Transmission Batch Header Record, D–82

TIVWAN Transmission Batch Trailer Record, D–83

TIVWAN Transmission Header Record, D–82

TIVWAN Transmission Trailer Record, D–83

Year-To-Date (Disbursement), D–73 to D–74

Year-To-Date (Origination), D–70 to D–72

Combination Layouts, 3–1 to 3–31

Concurrent Enrollment MRRs, O–26

Custom Layouts, 1–1 to 1–131

Customer Service, O–6 to O–11

Data Request Acknowledgement Record, 1–9

Data Request Acknowledgement

Multiple Reporting, Statement of Account, YTD, 1–68 to 1–70

Edit/Comment Codes and Edit Descriptions, D–68

Data Requests

Custom Layouts, 1–13, 1–65 to 1–101

Institution Data Record, 1–97 to 1–101

Multiple Reporting Record, 1–71 to 1–75

Multiple Reporting, Statement of Account, YTD, 1–66 to 1–67

Reject Reasons, 1–51

Year-To-Date (Disbursement), 1–88 to 1–92

Year-To-Date (Origination), 1–76 to 1–87

Year-to-Date (Summary), 1–93 to 1–96

Edit/Comment Codes and Edit Descriptions, D–48 to D–50

Multiple Reporting, Statement of Account, YTD, D–67

Implementation Guide, 2–1 to 2–10

Data Request Records, 1–8 to 1–9

Acknowledgement Records, 1–9

Disbursement

Edit/Comment Codes and Edit Descriptions, D–24 to D–31

Implementation Guide, 2–6

Disbursement Acknowledgement Record Items, O–22

Disbursement Acknowledgement Record, 1–8

Custom Layouts, 1–111 to 1–113

Edit/Comment Codes and Edit Descriptions, D–85

Disbursement Information

Reporting Changes, O–24 to O–25

Disbursement Record and Special Disbursement Record Acknowledgements, O–22 to O–23

Disbursement Record, 1–7 to 1–8

Custom Layouts, 1–109 to 1–110

Edit/Comment Codes and Edit Descriptions, D–84

Reject Reasons, 1–50

Types of, 1–7

Disbursement Record and Special Disbursement Record, O–21 to O–25

Acknowledgements, O–22 to O–23

Record Items, O–22

RFMS Corrections, O–23

Timing of Submissions, O–21

Disbursement Reject Reasons, Custom Layouts, 1–49

EDExpress Users and the Year to Date Record to O–30

Edit Descriptions

See Codes

Edit/Comment Codes and Edit Descriptions, D–1 to D–92

See also Codes

Electronic Data Requests, 1–13

Custom Layouts, 1–65 to 1–101

Electronic Requests for RFMS Data Batches, 1–13

End of Entry Edits, Combination Layouts

Pell Save, 3–25 to 3–31

Electronic Statement of Account

Batch Reject Reasons, 1–48 to 1–51

Description/Layout, 1–22 to 1–23

Detail, 1–22 to 1–23

Origination Record, 1–27 to 1–47

Print Format, 1–24 to 1–26, C–1 to C–8

Printing, 1–2, 1–24 to 1–26

Receiving, 1–16 to 1–23

Summary, 1–17 to 1–21

Electronic Statement of Account Record - Summary

Description/Layout - Summary, 1–17 to 1–21

Edit/Comment Codes and Edit Descriptions, D–54

ESOA

See Electronic Statement of Account
External Disbursement Add Record

Combination Layouts

Importing Data, 3–19 to 3–24

Edit/Comment Codes and Edit Descriptions, D–80 to D–81

External Origination Add Record

Combination Layouts

Importing Data, 3–5 to 3–18

Edit/Comment Codes and Edit Descriptions, D–77 to D–79

Format of the Year-to-Date Record, O–29

Glossary, A–1 to A–23

Grant Batch Editing

Origination Record, 1-5 to 1-6

Grant Batch Header Record

Construction, 1–5

Custom Layouts, 1–28 to 1–31

Edit/Comment Codes and Edit Descriptions, D–55 to D–56

Grant Batch Trailer Record

Construction, 1–5

Custom Layouts, 1–46 to 1–47

Edit/Comment Codes and Edit Descriptions, D–64

Guide – Implementation, 2–1 to 2–10

Headers - Origination Record, 1–3 to 1–5

Grant Batch Header Record, 1–28 to 1–31

Grant Batch Trailer Record, 1–46 to 1–47

Implementation Guide, 2–1 to 2–10

Batches, 2–4 to 2–5

Data Requests, 2–10

Disbursement, 2–6

Modifications, 2–2 to 2–3

Overview, 2–1 to 2–2

Special Disbursement, 2–7 to 2–9

Importing Data

Combination Layouts, 3–4 to 3–31

External Disbursement Add Record, 3–19 to 3–24

External Origination Add Record, 3–5 to 3–18

Pell Save End of Entry Edits, 3–25 to 3–31

Initial Authorization, 1–2

Institution Data Acknowledgement Record

Custom Layouts, 1–64

Edit/Comment Codes and Edit Descriptions, D–66

Institution Data Record

Data Requests - Custom Layouts, 1–97 to 1–101

Edit/Comment Codes and Edit Descriptions, D–75 to D–76

Institutional Data Record Edit Codes

Edit/Comment Codes and Edit Descriptions, D–51 to D–53

Introduction to RFMS, O–17

Modifications for 2000-2001, 2–2 to 2–3

MRRs

See Multiple Reporting Record

Multiple Reporting Data Request Acknowledgements, 1–67 to 1–68

Multiple Reporting Record (MRR), 1–9 to 1–12, O–25 to O–26

Automatic MRRs, O–25

Concurrent Enrollment, O–26

Custom Layouts, 1–71 to 1–75

Edit/Comment Codes and Edit Descriptions, D–69

Overview, O-25 to O-26

Potential Overaward, O–25 to O–26

Process, 1–9 to 1–10

Requesting, O–25, 1–10 to 1–11

Types, 1–12

New for 2000-2001, O–4 to O–5

Organization, O–1 to O–3

Origination Acknowledgement Record, 1–6 to 1–7

Custom Layouts, 1–53 to 1–63

Edit/Comment Codes and Edit Descriptions, D–65

Submitting, 1–3 to 1–5

Origination and Disbursement Reject Reasons

Custom Layouts, 1–48

Origination ID, 3–2

Origination Record Acknowledgement, O–20

Origination Record, 1–3 to 1–7, O–19 to O–20

Batch Processing, 1–6

Construction, 1–5

Creating, 1–27 to 1–47

Description, 1–32 to 1–45

Edit/Comment Codes and Edit Descriptions, D–15 to D–23

Grant Batch Editing, 1–5 to 1–6

Grant Batch Header Record, 1–28 to 1–31

Grant Batch Trailer Record, 1–46 to 1–47

Introduction, 1–3

Reject Reasons, 1–49

Submitting, 1–3 to 1–5

Origination Record Description

Edit/Comment Codes and Edit Descriptions, D–57 to D–63

Origination Record Information

Reporting Changes, O–24

Origination Reject Reasons, Custom Layouts, 1–49

Overview, O–1 to O–30

PC Requirements, O–14 to O–16

Pell Authorization, O–18

Custom Layouts, 1–2

Pell Grant Processing Cycles, 1–1

Pell Save End of Entry Edits

Combination Layouts, 3–25 to 3–31

Potential Overaward MRRs, O–25 to O–26

Potential Overaward Project (POP), 1–12

Preface, O–1

Print Format

ESOA, 1–24 to 1–26, C–1 to C–8

Printing

ESOA, 1–2, 1–24 to 1–26

Process

Multiple Reporting Records, 1–9 to 1–10

Process for Requesting a Year to Date Record, O–28

Processing Cycles

Pell Grant Data, 1–1

Purpose of the Year-to-Date Record, O–27

Receiving Acknowledgement

Custom Layouts, 1–52 to 1–64

Institution Data Acknowledgement Record, 1–64

Origination Acknowledgement Record, 1–53 to 1–63

Receiving ESOAs, 1–16 to 1–23

ESOA Record Description – Detail, 1–22 to 1–23

ESOA Record Description – Summary, 1–17 to 1–21

Recipient Financial Management System (RFMS)

Introduction, O–17

Origination Record, O–19 to O–20

Pell Authorization, O–18

Record Layouts – Combination Layout, 3–1 to 3–31

External Origination Add Record, 3–5 to 3–18

External Disbursement Add Record, 3–19 to 3–25

Pell Save End of Entry Edits, 3–25 to 3–31

Record Layouts – Custom Layouts, 1–14 to 1–131

ESOA - Detail, 1–22 to 1–23

ESOA Print Format, 1–25 to 1–26

ESOA - Summary, 1–17 to 1–20

Printing ESOAs, 1–24 to 1–26

Types of, 1–14 to 1–15

Reject Reasons

Data Requests, 1–51

Disbursement, 1–50

Origination, 1–49

Reporting Changes, O–24 to O–25

Changes to Disbursement Information, O–24 to O–25

Changes to Origination Record Information, O–24

Requesting

Data Batches, 1–13

Multiple Reporting Records, O–25, 1–10 to 1–11

RFMS

See Recipient Financial Management System

RFMS Corrections, O–20 to O–21, O–23

RFMS Data Batches

Electronic Requests for, 1–13

RFMS Software, O–17

Sources of Assistance, O–6 to O–11

Special Disbursement Acknowledgement Record

Custom Layouts Description, 1–125 to 1–131

Edit/Comment Codes and Edit Descriptions, D–91 to D–92

Special Disbursement Record, 1–8

Custom Layouts Description, 1–114 to 1–124

Edit/Comment Codes and Edit Descriptions, D–86 to D–90

Overview, O–22

Special Disbursement

Implementation Guide, 2–7 to 2–9

Edit/Comment Codes and Edit Descriptions, D–32 to D–47

Statement of Account Data Requests

Custom Layouts, 1–66 to 1–67

Statement of Account Data Request Acknowledgements

Custom Layouts, 1–68 to 1–70

Submissions

Origination Record, 1–3 to 1–5

System Options, O–12 to O–13

TIVWAN Transmission Batch Header Record

Custom Layouts, 1–104 to 1–105

Edit/Comment Codes and Edit Descriptions, D–82

TIVWAN Transmission Batch Trailer Record

Custom Layouts, 1–106 to 1–107

Edit/Comment Codes and Edit Descriptions, D–83

TIVWAN Transmission Header Record

Custom Layouts, 1–104

Edit/Comment Codes and Edit Descriptions, D–82

TIVWAN Transmission Trailer Record

Custom Layouts, 1–108

Edit/Comment Codes and Edit Descriptions, D– 83

Trailers

Origination Record, 1–3 to 1–5

Types of Multiple Reporting Records, 1–12

Using Record Layouts, 3–2 to 3–3

What's New, O–4 to O–5

Year-To-Date Data Request Acknowledgements

Custom Layouts, 1–67 to 1–68

Year-To-Date Record

Overview, O–26 to O–30

For EDExpress Users, O–29 to O–30

Format, O–29

Process, O–28

Purpose, O–27

Year-To-Date Record (Disbursement)

Data Requests - Custom Layouts, 1–88 to 1–92

Edit/Comment Codes and Edit Descriptions, D–73 to D–74

Year-To-Date Record (Origination)

Data Requests - Custom Layouts, 1–76 to 1–87

Edit/Comment Codes and Edit Descriptions, D–70 to D–72

Year-to-Date Record (Summary)

Data Requests - Custom Layouts, 1–93 to 1–96

June 2000 (2000-2001)
RFMS Technical Reference
Index

(191 H)
ix

