PAGE  

CASE MANAGEMENT AND OVERSIGHT 

WEEKLY INSTITUTIONAL UPDATE REPORT

The Weekly Institutional Update Report is a weekly summary of all actions affecting institutional participation in the Title IV FSA programs.  All information in this report is contained in the Postsecondary Education Participants System (PEPS).

TYPES OF REPORTS:

Newly Approved Schools (Report ID: PEPSR600)

A listing of institutions newly approved to participate in the Title IV FSA programs, institutions newly approved for programs for which they were not previously approved, and institutions newly approved for “Deferment Only” status.

Reinstated Schools (Report ID: PEPSR605)                                 

A listing of institutions reinstated to participate in Title IV FSA programs and institutions reinstated for “Deferment Only”status.

Reapproved Schools (Report ID: PEPSR610)                                  

A listing of institutions reapproved for participation in the Title IV FSA programs and institutions reapproved for “Deferment Only” status.

Approved Changes in Ownership (Report ID: PEPSR615)

A listing of institutions approved for a change in ownership/control.

Name And/Or Address Changes (Report ID: PEPSR620) 

A listing of institutions, including additional locations, whose name and/or address has changed.

Note:  All institutions listed in this report might not have a name and/or address change;

           in some instances they are just address corrections (e.g. zip +4, corrections to spelling).

           Contact appropriate Case Teams if further verification is needed.

Newly Approved/Disapproved Additional Locations (Report ID: PEPSR625)

A listing of newly approved and/or disapproved additional locations.

Page 2 - Weekly Institutional Update Report
Loss of Participation (Report ID: PEPSR630)                                     

A listing of institutions that have lost participation in the Title IV FSA programs.

Mergers and Changes in Affiliation (Report ID:  PEPSR635)

A listing of institutions approved for a change in affiliation.  There are various types of changes in affiliation:


Merger/Absorbed - when one school purchases another.  The 

purchased school then becomes inactive.

Location to Location - when an additional location moves from one main campus to another.

Location to Freestanding - when an additional location becomes a freestanding institution.  The additional location becomes inactive.

Redesignation - when an additional location becomes the main campus (location 00) and the main campus becomes an additional location.  The address information for the additional location is entered for the main campus and the address information for the previous main campus is moved to the next available location number.

Merged/Consolidated – when an institution has multiple OPE ID numbers and all but one of the OPE IDs are deactivated (made ineligible).  The deactivated numbers are then transferred to the surviving OPE ID number and its suffixes.  This situation occurs mostly with hospital-based schools.  A consolidation is not a change in ownership or control.
The different types of changes in affiliation will be indicated by an “Action Code.”  The “Action Code and Description” are listed at the bottom of this report.

FSA Program Changes (Report ID: PEPSR636)

A listing of an institution’s Title IV FSA programs that have had a status change.
Columns/Headings:

1) Main Campus Region: The region in which the main campus is located.  Each report is separated by region.

Page 3 - Weekly Institutional Update Report

2) Program ID Numbers:  

OPE ID - Office of Postsecondary Education Identification Number

CMO Grantee DUNS Number – The DUN and Bradstreet number provided by the institution on its eligibility application.
PELL ID - Federal Pell Grant Identification Number

FFEL ID - Federal Family Education Loan Program Identification Number 

FDSLP ID - Federal Direct Student Loan Program Identification Number     

C-B ID - Federal Campus Based Program Identification Number

3) School Name/Address/CEO/President Name/Phone Number - Institution’s name, address,

    president/CEO name, and institution’s phone number.

4) Acad Cal  - Academic Calendar of the institution.

    SH - Semester Hours
  QH - Quarter Hours    TH - Trimester Hours
   CH - Clock Hours

5) Type - Institution Type:

    1 - Public
2 - Private Non-profit
3 - Proprietary

6) Pgm Length - Program Length: Report indicates the institution’s highest level of offering.

    00 - Short-Term (>300-599 Clock Hours)     
06 - Bachelor’s Degree

    01 - Graduate/Professional ((300 Hours)
07 - First Professional Degree

    02 - Non-Degree (>600-899 Clock Hours)
08 - Master’s Degree or Doctor’s Degree

    03 - Non-Degree (1 year/900 Hours)

09 - Professional Certification

    04 - Non-Degree (2 year/1800 Hours)

10 - Under Grad Previous Degree Required

    05 - Associate’s Degree


11 - Three Plus Year (non degree)

7) Prov Cert - Provisional Certification: Report will indicate “Y” for yes, “N” for no.

8) Accred Agency - Institution’s accrediting agency.  If more than one agency is listed,  

    the primary agency is listed first.

9) DL Part  - Direct Loan Participant: Report will indicate “Y” for yes. “N” for no.

10) Branch – Branch Campus: Report will indicate “Y” for yes if the location has been 

      recognized and approved as a Branch Campus, “N” for no.

11) Surety - If an institution was required to post a Letter of Credit with the Department, the  

      report will indicate “Y” for yes; “N” for no.

12) Approval Date - The date the action was approved.  Appears on the Newly Approved 

      Schools, Reinstated Schools, Reapproved Schools, and Approved Changes In Ownership 

      Reports.

Page 4 - Weekly Institutional Update Report

13) Effective Date - The date the action became effective.  Appears on the Name and/or 

      Address Change, and Merger and Change in Affiliation reports.

14) App - Report will indicate “Y” for yes (approved), “N” for no (disapproved).  Appears

      on the Newly Approved/Disapproved Additional Location report.

15) Approved/Disapprove Date - approval or disapproval date of additional locations 

Appears on the Newly Approved/Disapproved Additional Location and FSA Program Changes report.

16) Disapprove Reason - Indicates the reason the additional location was disapproved.

      Appears on the Newly Approved/Disapproved Additional Location report.

 17) Loss Date - The date the institution loss eligibility/certification.  Appears on the Loss

       of Participation report.

18) Loss Action and Reason - Indicates the type of action taken and the reason for the action.

      Appears on the Loss of Participation report.

19) Elig to Reapply Date – Eligible to reapply date:  The date the institution is eligible to 

      reapply for participation in a Title IV FSA program.

20) FSA Programs – The Title IV FSA program that had a change in status. 

Appears on the FSA Program Changes report.

21) Approved FSA Programs - Lists all the Title IV FSA programs the institution is 

      approved to participate in.

22) Former School Name & Former Address - Lists the institution’s former name and/or

      address.  Appears on the Name and/or Address Changes report.

23) PPA Exp Date - PPA Expiration Date - The date the Program Participation Agreement 

      expires.

24) Action Code - This code indicates the type of change in affiliation that has occurred. 

      Appears on the Mergers and Changes in Affiliation report.

25) Former OPE ID, Pell ID, FFEL ID, FDSLP ID, C-B ID, TIN - 

      Lists the former ID numbers of the ineligible institution.  Appears on the Mergers and 

      Changes in Affiliation report.

26) Former School Name, Address - Lists the former name and address of the ineligible

      institution.  Appears on the Mergers and Changes in Affiliation report.

NOTE: IF YOU HAVE ANY QUESTIONS REGARDING INFORMATION IN THE REPORT PLEASE CONTACT THE APPROPRIATE CASE TEAMS.
