[image: image1.png]


LAP/LaRS FAQs


	URL to Know
FSA Financial Partners Portal- FMS Quick Access page for LAP, LaRS, and JInitiator: 

http://www.fp.ed.gov/PORTALSWebApp/fp/fms.jsp.   
Forms/Documents available on this site include:

OPA Form 

Security Form  

LAP User Guide

LaRS User Guide
	Addresses to Know

Mail Security Form to:
US Department of Education
Federal Student Aid

FMS Help Desk

Attn: Ada Ruth McIntyre

830 1st Street NE

Washington, DC 20002

Mail OPA to:
US Department of Education

Lender Reporting
PO Box 2768

Washington, DC 20013-2768
	To Contact Us: 

FMS Operations Help Desk: 

1-800-433-7327, Option #3

Technical Questions: E-mail  

FMS Operations@ed.gov
Business Related Questions: 

E-mail

FSA_LR@ed.gov


	Registering for LAP/LaRS


How do I access LAP/LaRS?

Open a browser and access the Financial Partners Portal - FMS Quick Access page, which is available at http://www.fp.ed.gov/PORTALSWebApp/fp/fms.jsp.  Once on the FMS Quick Access page click on the LAP icon to access the LAP application or click on the FMS icon to access LaRS.  Step by step instructions with screen shots describing how to access and submit a LAP and LaRS can be found in the Users Guides, which can be found on the Financial Partners Portal - FMS Quick Access page.  

What is the OPA and how do I submit it?
The Organization Participation Agreement (OPA) is an agreement by a Lender, Servicer, or eligible Lender Trustee to submit data quarterly using the online Lender Reporting System (LaRS) to the U.S. Department of Education, and to receive information and data from the Department electronically.  A link to the OPA form can be found on the FMS Quick Access page.  
	LaRS Security Form


What is the Security Form?

The Security Form grants you access to the Lender Reporting System (LaRS) portion of the Oracle Financial Management System (FMS).  The information requested in the security packet will ONLY be used to grant you system access.  A link to this packet can be found on the FMS Quick Access Page.  It contains the Security Request Form and the Security Agreement Document.  
What is the shared secret?

The “Shared Secret” in Section A – User Information of the LaRS Security Form is the word you will use as your FSA unique identifier.  It is a password that no one but yourself and FSA will know.  It should be a word that you will remember. 

What is work location?

The “Work Location” in Section A - “User Information” of the LaRS Security Form is the full address of your office including Street Address, City, State and Zip Code.  

Am I a new user?

Check “New User” in Section A – “User Information” of the LaRS Security Form if you currently DO NOT have an FMS User ID.  

What do I select if I am both a Servicer and a Lender?

If you are both a Servicer and a Lender, you need to select both “Servicer” and “Lender” in Section B – “Organization Type and Level of Access” of the LaRS Security Form.  Be sure to provide your Servicer ID and Lender ID(s).  

Who signs my security form if I am my own supervisor?

If you have signing authority for your department, an “Applicant Supervisor” signature is not required in Section D – “Signatures” of the LaRS Security Form.

What do I do if I have multiple LIDs?

Each LID must be listed in the table in Section B – “Organization Type and Level of Access” of the LaRS Security Form.  For each LID, you must enter the level of access you require (i.e., Submit, Maintain, View) and check the “Add” column.

What do I do if I have multiple users that need to access the system?

Each user who will be using LaRS must complete a separate LaRS Security Form.

	Accessing LAP/LaRS


What browsers can I use to access LAP/LaRS? 

Microsoft Internet Explorer version 4.72 or greater (except for versions 6.x) or Netscape Navigator version 4.06 or greater can be used to access LAP/LaRS.  If you do not have any of these browser versions, you can download a free version of Netscape by visiting http://wp.netscape.com/download/archive.html and choosing “Versions 4.7x”.

What ports do I need to open to access LAP/LaRS through my firewall or proxy server? 

Ports 8000 and 9000 need to be open for Bi-Directional Internet Traffic in order to access LAP/LaRS.  If you are using the correct browser version and the page is still hanging, there may be a network issue and you will need to verify with your technical staff that the appropriate ports are open.

What is the IP addresses for the LAP application? 

The IP addresses are:  198.77.163.166, 198.77.163.185, and 198.77.163.186.  

Can I use a Proxy server? 

You can use a proxy server if you can open Ports 8000 and 9000 for Bi-Directional Internet Traffic.

What should I do if I am using a dial up connection?

If you are using a dial up connection, it may take up to 1 hour to download JInitiator.  If the line is shared, make sure it is only being used for this dial up session.  The best time to run this process is either early in the morning or in the evening.  In addition, you may want to inform those who share the line that you will need sole access to the line while running this process.  Your computer will need to remain active during this time so that the web browser does not sign off.  To do this, open another browser to any webpage (i.e. CNN.com) and refresh it every 20 minutes.

What if the “hot link” on the Portals site does not bring me to the LAP application? 

If this occurs, you should manually type in the LAP URL (http://fsa-fms.ed.gov:8000/LAP_j.htm).  If JInitiator does not begin loading the first time that you access the LAP, you may download it by going to Oracle.com and downloading the JInitiator software.  
I successfully downloaded JInitiator but the sign on the screen for LAP does not appear, why is this? 

This may occur because the browser is still preparing to run JInitiator.  This process may take up to 1 hour.  If after 1 hour you still cannot access LAP, please call the Help Desk at 1-800-433-7327, Option #3.

What is the process that occurs once I hit the LAP application link to access LAP? 

1. The “Oracle Screen” will appear in the upper left corner of the browser page.  DO NOT hit any links on this page or close the window.

2. The “Download Screen” will appear where you will appear and you will be prompted to download JInitiator.  Take the default settings when prompted.  

3. The “Oracle Screen” will appear again in the upper left corner of the browser page.  DO NOT hit any links on this page or close the window.

4. The “LAP Sign On Screen” will appear.  You should enter your LID and Federal Tax ID here, and click the “Log-In” button.

	Using LAP/LaRS


How do I navigate to the other areas of the LAP/LaRS? 

To get to other areas of the LAP application from the Contact Information Region, such as Payment Information, click in the “Contact Information” box in the middle of the screen, a drop down list appears and you can change regions by selecting one of the items from the list.  The navigation is similar for LaRS.  Step by step instructions with screen shots describing how to navigate LAP and LaRS can be found in the User Guides for each, which can be accessed through the  FSA Portal.  

What is the difference between LAP information submitted by a Lender versus a Servicer?

A Lender will need to fill out five sections of the LAP application (Contact Information, Payment Information, Guaranty Agency, Servicer Information and Additional LID(s) Information); whereas, a Servicer will need to fill out one section (Contact Information) and verify that the information for the Lenders it services appears in the Lender Information region (if a Lender for a particular Servicer has not filled out a LAP, this information will be not be displayed yet). 


1

