[bookmark: _GoBack]

[image:]

FA Confirmation Attendance &
Study Abroad Manual
(ImageNow Full-Client Only)

Written By: Vonda Lee
April 23, 2015

Table of Contents
Introduction	3
Printing Documents	4
Capture Profiles	4
Accepting Certain Documents	4
FA Print to WF	5
Processing Documents in FALP Conf Attd & Stdy Abrd Workflow Queue	8
Processing Documents in FALP Conf Attd & Stdy Abrd Incompletes Workflow Queue	12
Drag and Drop Feature	15
Drop as a New Page	15
Drop as a New Document	16

[bookmark: _Toc292622380]Introduction

This document will assist you with routing, linking, and processing a document in the loan processing confirmation attendance and study abroad section of the FA Financial Aid workflow process. There are two (2) workflow queues divided into two (2) sections:

1. FALP Processing
This workflow queue will include all loan processing documents imported into ImageNow via scan, email, and fax. These documents are awaiting processing.
a. FALP Conf Attd & Stdy Abrd
2. FALP Review
This workflow queue is where processed incomplete documents are routed and ready for review.
a. FALP Conf Attd & Stdy Abrd Incompletes

This following workflow queues will be accessible from the FALP Processing workflow to route documents to:

3. FALP Route
This workflow queue will route documents to/from the processing and review workflow queues.
4. FA Ready to Archive
This workflow queue will route all documents processed to ARCHIVE.
5. FALP Delete Pending
This workflow queue will include documents that need to be deleted from the system; only Supervisors will have access to process and delete documents in this workflow queue.
6. FALP Re-Route
This workflow queue will route documents where the document type has been to the appropriate workflow queue.

In addition to processing and routing documents, you can import documents into ImageNow via printing using the DRAG and DROP feature. (*Note: There is a virtual printer called ImageNow Printer that can be selected when printing a document.)

[bookmark: _Toc292622381]Printing Documents
[bookmark: _Toc292622382]Capture Profiles

There is one (1) capture profile for printing:
1. FA Print to WF
This capture printing profile is used when printing a document and requires the user to be logged into BANNER for a particular student 800#.

[bookmark: _Toc292526115][bookmark: _Toc292622383]Accepting Certain Documents

When receiving any of the following document types for students, go to BANNER's RRAAREQ form and mark the student’s record with the specific codes listed below, relative to the document received:

1. Amended Taxes 					AMTAX
2. Birth Certificate 					BCERT
3. Consortium Agreement 				CONSAG
4. Driver’s License 					DRIVE
5. Marriage Certificate 					MCERT
6. Medical Records – Parent 				MEDICP
7. Medical Records – Student 				MEDICS
8. NC Reach Application 					NREACH
9. OSFA Scholarship Application 			OSFA
10. Parent Statement 					STATMP
11. Receipts 						RECEIP
12. Student Statement 					STATMT
13. Verification of Utilization of UCAE Services 		UCAE

[bookmark: _Toc292622384]FA Print to WF
This capture printing profile is used when printing a document and requires the user to be logged into BANNER for a particular student 800#.

1. Open the document to be imported into ImageNow in an application like MS Word, Adobe PDF, etc.
2. Select the PRINT button to print the document.
3. Select the IMAGENOW PRINTER option.
4. Select the PRINT button.
5. An IMAGENOW PRINT window is displayed, as shown below:
[image:]
1. Ensure the ALWAYS USE THIS PROFILE box is checked.
2. Select the OK button.

3. A PROPOSED KEYS window will display, as shown below:
[image:]
*Note: The Student Name will not be populated from Banner automatically; it will contain a “-“ in the STUDENT NAME box as shown above. The student’s name will be automatically populated before the document is routed to the departmental area workflow queues.
4. Select the appropriate DOCUMENT TYPE in the drop-down list.
5. Select the CAPTURE button.

6. A CREATE SHORTCUT window will display, as shown below. The student’s folder is created from this screen. (*Note: If a student’s folder already exists this window will not be displayed.)
[image:]
*Note: The Student Name will not be populated from Banner automatically; it will contain a “-“ in the STUDENT NAME box as shown above. The student’s name will be automatically populated before the document is routed to the departmental area workflow queues.
10. Select the appropriate Transient Study (required) and Unusual Enrollment (required) values.
11. Select the OK button and the document will be routed to the appropriate workflow queue for the document type you selected.

[bookmark: _Toc292622385]Processing Documents in FALP Conf Attd & Stdy Abrd Workflow Queue

1. Go to the FALP Conf Attd & Stdy Abrd workflow queue, as shown below:
[image:]
2. Open the first document by double-clicking the document item in the ImageNow Explorer window grid.

3. Verify the document keys for the selected student as shown below:
[image:]
4. Perform your due diligence.
5. If the document is linked to the wrong student:
a. Identify the student ID and name and login to BANNER. Go to one of the following BANNER forms using the student’s 800# and Aid Year, if applicable:
[image:]
[image:]
·

2
FA ImageNow Conf Attd & Stdy Abrd Manual.docx
· RBAPBUD
· RHACOMM
· RNANA*
· ROARMAN
· ROASTAT
· RPAAWRD
· RRAAREQ
· SFAWDRL
6.

b. Link the document to Banner by clicking the link icon[image:]; the document key fields will be populated with the Banner information.
c. If necessary, select the appropriate DOCUMENT TYPE in the drop-down list.
6. Click the ROUTE FORWARD link or icon[image:].
7. A CREATE SHORTCUT window will display as shown below. This window will create the student’s folder. (*Note: If the student’s folder already exists, this window will not be displayed.)
[image:]
*Note: The Student Name will not be populated from Banner automatically; it will contain a “-“ in the STUDENT NAME box as shown above. The student’s name will be automatically populated before the document is routed to the departmental area workflow queues.

8. Select the appropriate Transient Study (required) and Unusual Enrollment (required) values.
9. Select the OK button.
10. A ROUTE FORWARD window will display, as show below:
[image:]
11. If the document type was changed or you had to re-link the document, select the FALP Re-ROUTE workflow queue and the document will be routed to the appropriate workflow queue for the document type you selected.
12. Else if the document is INCOMPLETE, select the FALP ROUTE workflow queue and the document will be routed to the appropriate FALP Review (Incompletes) workflow queue for review.
13. Else, select the FA Ready to Archive workflow queue and the document will be routed to ARCHIVE.
14. Select the ROUTE button.
15. The next document in the grid will open in an ImageNow Viewer.
16. Repeat steps 2 thru 14 for the remaining documents.

[bookmark: _Toc292622386]Processing Documents in FALP Conf Attd & Stdy Abrd Incompletes Workflow Queue

1. Go to the FALP Conf Attd & Stdy Abrd Incompletes workflow queues, as shown below:
[image:]
2. Open the first document by double-clicking the document item in the ImageNow Explorer window grid.

3. Verify the document keys for the selected student, as shown below:
[image:]

4. Perform your due diligence.
5. To return the document to the corresponding processing workflow queue, click the ROUTE BACK link or icon [image:].
6. If processing is completed, click the ROUTE FORWARD link or icon[image:] to ARCHIVE the document.

[bookmark: _Toc292622387]Drag and Drop Feature

Using the Drag and Drop feature, a user can select a document from the desktop and drop the document into a particular ImageNow workflow queue or document.
[bookmark: _Toc292619097][bookmark: _Toc292622388]Drop as a New Page

1. Open a document by double-clicking the document item in the ImageNow Explorer window grid.
2. Ensure the THUMBNAILS view is evoked.
3. Drag and drop a document from your desktop or selected drive into the whitespace in the THUMBNAILS view as show below:
[image:]
4. Click the Save icon [image:] to save the added document as a new page.
[bookmark: _Toc292619098][bookmark: _Toc292622389]Drop as a New Document

1. In the ImageNow Explorer window, drag and drop a document from your desktop, or selected drive, into the whitespace in the grid as show below:
[image:]

2. A New Document window will display, as shown below:
 [image:]

3. Login to BANNER and go to one of the following BANNER forms using the student’s 800# and Aid Year, if applicable:
[image:]
[image:]
·

16
FA ImageNow Conf Attd & Stdy Abrd Manual.docx
· RBAPBUD
· RHACOMM
· RNANA*
· ROARMAN
· ROASTAT
· RPAAWRD
· RRAAREQ
· SFAWDRL
6.
4. Link the document to Banner by clicking the link icon[image:]; the document key fields will be populated with the Banner information.
5. Select the appropriate DOCUMENT TYPE in the drop-down list.
6. Select the OK button.
7. A CREATE SHORTCUT window will display, as shown below. This window will create the student’s folder. (*Note: If a student’s folder already exists, this window will not be displayed.)
[image:]

*Note: The Student Name will not be populated from Banner automatically; it will contain a “-“ in the STUDENT NAME box as shown above. The student’s name will be automatically populated before the document is routed to the departmental area workflow queues.
8. Select the appropriate Transient Study (required) and Unusual Enrollment (required) values.
9. Select the OK button.
10. Next, select the ROUTE FORWARD link or icon [image: Vonda's MacMini:Users:mlee104:Desktop:Screen Shot 2015-02-11 at 7.03.18 PM.png]and the ROUTE FORWARD window will display, as show below:
[image:]
11. Select the FALP Re-ROUTE workflow queue.
12. Select the ROUTE button and the document will be routed to the appropriate workflow queue for the document type you selected.

image2.png
Capture Profile
@ Capture Profile: (£ print to WF =

image3.png
800147854

Student Name:
[
Aid Year:
1415

blank-:

Fields:
321YZ4W_0128GFHNED0017P

Document Type:
Alternative Loan App - Fall
Notes:

image4.png
Enter values to create a shortcut to the new content.

Drawer

M FA Financial Aid
Drawer FA Financial Aid

- - Folder name
800147854 - 1415

Folder name 800147854 - 1415
Folder Type FA Financial Aid
Aid Year 1415
SID 800147854
Student Name -
Transient Study

Shortcut
s Undefined

Shortcut Name

Add folder to workflow queue
Folder: BOD147854- 1415
Process: | FA Finandal Aid

Queve: | FAEmail Processing

image5.png
=l

Comnect settings tielp

8 ovicains « () s [*joscrents - [rrs <[woron | cotrs - @)oo -

FAFinancal Aid > [V] FaLp Con attd & stdy Abrd

FALP Conf Attd 8 tdy Abrd Incompletes (FALP Review)

image6.png
8B sovicatonpin

Select an application plani

[Financia Aid (0OCUVENTS) =]

»

Drawer +
i Finandal id -
Name

321¥220 01 FD3IBEDODI WD
Student 1D

500650230

Student Neme

aihmad, Mohammad

Aid Year

Fields
321v220_D11FD31BEO0OIWS

Document Type

54 appeal - Spring

More.

image8.png

image9.png

image10.png
[Route Forward

Select a destination queue or foute to advance ths tem in the workflow process:
) Autom:

£ Manual
FA Ready to Archive
FALP Deletz Pending
FALP Re-Route

==

image11.png

image12.png
[ER— P — s Properties 2 x

[o ma P v

* T LapnyCon Bl ™
oS “Shmm ”Applicalion Plan A]
i
fA View next item v v o0 _— Select an apphicaion plan:
[Route forward A —— P
==
2 Routeanyuhere e
{] Mark item as on hold ~::__* p Document Keys E
=) Mark item as pending |EEREETENE o e |
£2) Archive this item —— [
Remove this item from I E_-—'i-';-"‘ﬁ:"—:::m-—_ FA Finandal Aid -
workflow . | E;‘:“-"i-’:"-.‘.’,"‘" B 0 e Name
£ View workflow history E , —) 321YZ4V_0128CNHMY0002YP
Q Vn:w recently routed H s, Student ID
items. Bt ks i
NS B B gy 800011160
T S T "
ﬁ Docie it 2 o Dot rn el
s s Ly o Gl o
% E-mail this document e ;{‘J ,J Aid Year
m ?:nn this document to ¢ 1415
i
i -blank-
43 Print this document umbnails X
& sendthis documenttoan 7 5 ¥ = R = [0 A LD R -
ImageNow user Fields
&7 Launch associated . . 321YZ4V_0128CXHMY0001P8
application Drag and drop document into whitespace. e
Edit this document's
P Loan Change Request 8

properties -
TR AP RS 2 4 3 2R0=a@OR
FA Financial Aid\800011160\..\1415\\321YZ4V_0 D FA Processing C

image13.png

image14.png
=18l
Fe E yew workdow teb
LM P 2.0/© | B e cor s sy avd A2 ul-XN HOMCYONCN |
Lvevs Quick Search | search |
Aoplcation Flans
L Batches [Worklow tem status = fis saualto = [any =l Be
" Documents
EFWD‘“;S Time In Queue + Status |SID Student Name Aid Year Document Type Pa
& £ oriow
= 2 A Finencil d 34 seconds Idle 800648327 ms, Jason A 1415 Alternative Loan A
& AR 55 seconds Idle 800245878 Rose, Amber 1415 Loan Change Requ... 1
L, FALP Conf attd & Stdy Abrd Incompletes (FA
1 minutes 19 seco... Idle 800245874 Williams, Carole 1415 Loan Change Requ... 1

Drop and drag the document into whitespace.

|

1 selected 3items

image15.png
Application Plan
Select an appiication plan

FA Finandial Aid (DOCUMENTS)

S

V| Use as default application plan
Location

Document Options

Submit to Content Server
Send to workflow queue

FA Finandal Aid

Student ID

800011160

Aid Year

1415
blank-

Field5

321YZ4V_0128CYHMY000IN3
Type

Loan Change Request

Custom Properties

/| Use default values

FA Processing Queue. v‘
Create shortcutin folder

\ &

image16.png

image1.png
iIma

PERCEPTIVE

g SOFTWARE

®

image7.gif
-
7

UNC

