
[image: image1.jpg]

U.S. DEPARTMENT OF EDUCATION

EDFacts Submission System
C167 – School Improvement Grants
File Specifications

Version 8.1
SY 2011-12
June 2012
This technical guide was produced under U.S. Department of Education Contract No. ED-PEP-09-O-0044 with 2020 Company, LLC. Brandon Scott served as the contracting officer’s representative. No official endorsement by the U.S. Department of Education of any product, commodity, service or enterprise mentioned in this publication is intended or should be inferred.

U.S. Department of Education

Arne Duncan
Secretary

Office of Planning, Evaluation and Policy Development

Carmel Martin

Assistant Secretary
[image: image2.jpg]

June 2012
This technical guide is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: U.S. Department of Education, Office of Planning, Evaluation and Policy Development, C167 – School Improvement Grants File Specifications, Washington, D.C., 2012.
This technical guide is also available on the Department’s Web site at: http://www.ed.gov/edfacts
On request, this publication is available in alternate formats, such as Braille, large print, or computer diskette. For more information, please contact the Department’s Alternate Format Center at (202) 260–0852 or (202) 260–0818.

DOCUMENT CONTROL

DOCUMENT INFORMATION

	Title:
	C167 – School Improvement Grants File Specifications

	Revision:
	Version 8.1

	Issue Date:
	January 2012

	Security Level:
	Unclassified – For Official Use Only

	Filename:
	c167-8-0.doc

DOCUMENT HISTORY

	Version Number
	Date
	Summary of Change

	1.0 – 7.0
	
	Versions 1.0 through 7.0 are used to build files for school years prior to SY 2011-12

	8.0
	January 2012
	· Reformat and updated for SY 2011-12
· Permitted value for DG729, School Year Minutes, is no longer restricted to an integer between 54,000 and 200,000
· Baseline indicator status, DG 752 (Metadata), does not need to be reported for schools implementing an intervention of ‘Closure’

	8.1
	June 2012
	· Updated the guidance in Section 2.4.4 – Increased Learning Time, DG745
· Updated the guidance in Section 2.4.5 – Student Attendance Rate, DG731

PREFACE

This document provides technical instructions for building files that are submitted through the EDFacts Submission System (ESS). The ESS is an electronic system that facilitates the efficient and timely transmission of data from SEAs to the U.S. Department of Education.

This document is to be used in coordination with other documentation including the EDFacts Workbook, ESS User Guide and the Business Rules Guide.

Data submitted through the ESS are authorized by an Annual Mandatory Collection of Elementary and Secondary Education Data Through EDFacts (OMB 1875-0240, expires 9/30/2013). EDFacts is a U.S. Department of Education (ED) initiative to govern, acquire, validate, and use high-quality, kindergarten through grade 12 (K–12) performance data for education planning, policymaking, and management and budget decision-making to improve outcomes for students. EDFacts centralizes data provided by SEAs, LEAs and schools, and provides users with the ability to easily analyze and report data. This initiative has significantly reduced the reporting burden for state and local data producers, and has streamlined data collection, analysis and reporting functions at the federal, state and local levels.

Contents
iiDOCUMENT CONTROL

iiiPREFACE

21.0
PURPOSE

22.0
GUIDANCE FOR SUBMITTING THIS FILE

32.1
Changes from the SY 2010-11 File Specifications

32.2
Core Requirements for Submitting this File

32.3
Required Categories and Totals

32.4
Guidance

42.4.1
Intervention used, DG728

42.4.2
Baseline indicator status, DG752 (Metadata)

52.4.3
School year minutes, DG729

62.4.4
Increased learning time, DG745

62.4.5
Student attendance rate, DG731

82.4.6
Advanced coursework, DG732

82.4.7
Dual enrollment classes, DG733

92.4.8
Advanced coursework/dual enrollment classes, DG734

92.4.9
Teacher attendance rate, DG735

102.5
Definitions

123.0
FILE NAMING CONVENTION

134.0
FIXED OR DELIMITED FILES

134.1
Header Record Definition

144.2
Data Record Definition

165.0
XML SPECIFICATIONS

185.1
Agency XML Object

215.2
File Transmit XML Object

22APPENDIX: CROSSWALK

1.0 PURPOSE

This document contains instructions for building files to submit the following EDFacts data groups:

Table 1.0-1: EDFacts data groups
	Data Group Name
	DG
	Definition

	Intervention used
	728
	The type of intervention used by the school under the School Improvement Grant (SIG)

	Baseline indicator status
	752
	An Indication that the data are baseline data

	School year minutes
	729
	The number of minutes that all students were required to be at school and any additional learning time (e.g., before or after school, weekend school, summer school) for which all students had the opportunity to participate

	Increased learning time
	745
	The type of increased learning time provided

	Student attendance rate
	731
	The number of school days during the regular school year (plus summer, if applicable, if part of implementing the restart, transformation, or turnaround model) students attended school divided by the maximum number of days students could have attended school during the regular school year (NOTE: if summer school days are included in the numerator, they must also be included in the denominator.)

	Advanced coursework
	732
	The number of students who complete advanced coursework (such as Advanced Placement, International Baccalaureate classes, or advanced mathematics)

	Dual enrollment classes
	733
	The number of high school students who complete at least one class in a postsecondary institution

	Advanced coursework / dual enrollment classes
	734
	The number of students who complete advance coursework AND complete at least one class in a postsecondary institution

	Teacher attendance rate
	735
	The number of FTE days teachers worked divided by the maximum number of FTE-teacher working days

The data collected using this file specification are used to monitor and report performance on the SIG program, authorized under section 1003(g) of the Elementary and Secondary Education Act (ESEA) of 1965 as amended.

2.0 GUIDANCE FOR SUBMITTING THIS FILE

This section contains changes from the previous school year, core requirements for submitting this file, required categories and totals, and general guidance.
2.1 Changes from the SY 2010-11 File Specifications
The guidance has been updated and other editorial changes have been made. These changes are listed in the document history on page ii. There have been no changes to the record layouts.

2.2 Core Requirements for Submitting this File
The following table contains the reporting period and the education units included or excluded.

Table 2.2-1: Core Reporting Requirements

	
	SEA
	LEA
	School

	Reporting Period
	School year

	Education units reported
	Not submitted at the SEA level
	Not submitted at the LEA level
	An SEA reports this information for Tier I and Tier II schools that implemented one of the four required school intervention models and were served with SIG funds during the school year for which the SEA is reporting.

Tier I or II schools that implemented the closure model should only report data group 728, Intervention Used, for this file.

	Education units not reported
	
	
	Schools that were not identified as Tier I or Tier II that were served with SIG, including Tier III schools.

2.3 Required Categories and Totals

This section is not used for this file specification
2.4 Guidance

The guidance is organized into two parts: guidance that applies to the entire file and then guidance that applies to each of the data groups collected through this file.

Where are the definitions for Tier I and Tier II schools and school intervention models?

The SIG final requirements define Tier I and Tier II schools and school intervention models. They were published in the Federal Register (75 FR 66363) on October 28, 2010, and are available at:

http://www.gpo.gov/fdsys/pkg/FR-2010-10-28/pdf/2010-27313.pdf.
See the following ED guidance for more information about SIG:

· http://www2.ed.gov/programs/sif/sigguidance05242010.pdf
· http://www2.ed.gov/programs/sif/sigguidance11012010.pdf
Section 2.10 contains definitions of terms used in this file specification.

2.4.1 Intervention used, DG728

What is this?

This data group is the type of intervention used by the school under the School Improvement Grant (SIG).

What are the permitted values?

The permitted values are:

· Turnaround

· Restart

· Closure

· Transformation
2.4.2 Baseline indicator status, DG752 (Metadata)

What is this?
This data group indicates whether data submitted for a school are for the purposes of baseline data under the School Improvement Grants program.

What are the permitted values?
The permitted values are:

· Yes

· No

What is baseline data and how should baseline data be indicated for a school?

The SIG baseline year is the school year immediately previous to the first year any Tier I and Tier II schools implemented one of the four required school intervention models and were served with SIG funds. Tier I and Tier II schools could first implement school intervention models and be served with SIG funds in SY 2010-11.

SEAs will submit SY 2011-12 data as the baseline for Tier I and Tier II schools that begin to fully implement one of the four required school intervention models and are served with SIG funds in SY 2012-13. In this file, these schools will have the baseline indicator set to “yes.”

SEAs will also submit SY 2011-12 data for the Tier I and Tier II schools that first implemented one of the four required school intervention models and were served with SIG funds in SY 2010-11 or SY2011-12. In file N/X167 SIG, these schools will have the baseline indicator set to “no.” These schools would have submitted their baseline data in the SY 2009-10 or SY2010-11 baseline data collection, respectively.
	Office of School Turnaround’s SIG Cohorts
	Baseline Year
	Implementation Year (first year that the schools began implementing one of the four required intervention models)
	First year the cohort should appear in C167

	Cohort 1
	SY2009-10
	SY2010-11
	SY2009-10

	Cohort 2
	SY2010-11
	SY2011-12
	SY2010-11

	Cohort 3 (if applicable)
	SY2011-12
	SY2012-13
	SY2011-1

UPDATE! Is this data group reported for schools that implemented a “closure” intervention?

No. Tier I or II schools that used the “closure” intervention model should only report data group 728, Intervention Used, for this file.

2.4.3 School year minutes, DG729

What is this?

This data group is the number of minutes that all students were required to be at school and any additional learning time (e.g., before or after school, weekend school, summer school) for which all students had the opportunity to participate.

What constitutes “all students had the opportunity to participate?”

All students had the opportunity to participate if there was no selection process for the activity. For example, an afterschool program available only to a subset of students in the school, such as those who are failing a course, would not be included.

What is the reporting period?

Regular school year however, if summer session is part of implementing the restart, transformation, or turnaround model, then the reporting period is regular school year plus summer session.

Is this data group reported for schools that implemented a “closure” intervention?

No. Tier I or II schools that implemented the “closure” intervention model should only report data group 728, Intervention Used, for this file.

How are school year minutes calculated?

School year minutes are the total of all full school days and half school days and any increased learning time for which all students in the school had the opportunity to participate.

Example:

The regular school year for a school included 176 full school days and four half school days that all students were required to attend.

· The school is in an LEA where a full day is 390 minutes and a half day is 195 minutes.

· The school also provided 80 days of additional learning time for which all students had the opportunity to participate.

· The additional learning time lasted 90 minutes per day.

· The total minutes would be 76,620, calculated as follows:

· 176 days multiplied by 390 minutes = 68,640 minutes;

· 4 days multiplied by 195 minutes = 780 minutes;

· 80 days multiplied by 90 minutes = 7,200 minutes;

· Add the results: 68,640 minutes + 780 minutes + 7,200 = 76,620 minutes
Is “increased learning time” included in the calculation of school year minutes?

Yes, the “number of minutes” reporting indicator includes the total number of minutes within the school year, including the minutes added due to the increased learning time. Note: to satisfy the requirements of the turnaround model and the transformation model for providing increased learning time, a before- or after-school or weekend instructional program must be available to all students in the school.
Are minutes from an activity that was not available to all students included?

No. Minutes are included only when the activity was available to all students.

2.4.4 Increased learning time, DG745

What is this?

This data group is the types of increased learning time provided. Increases should be reported relative to the prior school year.

UPDATE! What is the definition of “increased learning time”?

“Increased learning time” means increasing the length of the school day, week, or year to significantly increase the total number of school hours so as to include additional time for (a) instruction in core academic subjects including English, reading or language arts, mathematics, science, foreign languages, civics and government, economics, arts, history, and geography; (b) instruction in other subjects and provision of enrichment activities that contribute to a well-rounded education, such as physical education, service learning, and experiential and work-based learning opportunities; and (c) teachers to collaborate, plan, and engage in professional development within and across grades and subjects.
What is the reporting period?

Regular school year however, if summer session is part of implementing the restart, transformation, or turnaround model, then the reporting period is regular school year plus summer session.

Is this data group reported for schools that implemented a “closure” intervention?

No. Tier I or II schools that implemented the “closure” intervention model should only report data group 728, Intervention Used, for this file.

How is this data group reported?

In the first field for increased learning time, if the school had increased learning time indicate “YES.” Then in separate fields in the file, report whether or not the school provide the following types of increased learning times:

· LSY - Longer school year

· LSD - Longer school day

· BAS - Before or after school

· SS - Summer school

· WES - Weekend school

· OTH - Other

If the school did not have increased learning time, indicate “NO” in the first field for increased learning time and leave the other fields blank. Use the explanation field in the file to the “other” type(s) of increased learning time activities implemented by the school.

Should DG745 be reported for the purposes of baseline data required under SIG?

Yes. States should report DG745 if increased learning activities occurred in the baseline year as defined above for DG752, using the permitted values in this file specification.

2.4.5 Student attendance rate, DG731

What is this?

This data group is based on (1) a State’s definition of attendance in State law or regulation, or (2) in the absence of a State law or regulation, the student attendance rate is the count of school days during the regular school year (plus summer, if applicable, if part of implementing the restart, transformation, or turnaround model) students attended school divided by the maximum number of days students were enrolled in school during the regular school year. (NOTE: if summer school days are included in the numerator, they must also be included in the denominator.) An example of how the student attendance rate is calculated in (2) is provided below.

Example:

The student attendance rate can be calculated by summing the number of days students attended school and dividing by the sum of the number of days students were enrolled.

A school has enrolled 5 students during the school year, which is a 250 day session.

· Students’ days in attendance and enrollment are as follows:

	Student
	Attended
	Enrolled

	Student 1
	200
	250

	Student 2
	225
	250

	Student 3
	200
	210

	Student 4
	220
	220

	Student 5
	150
	200

	Totals
	995
	1130

· The school’s student attendance rate would be 88.05 percent, calculated by dividing the sum of days attended (995) by the number of days enrolled (1130).

What if a state maintains its student attendance data below the level of days, e.g., hours or minutes?

The attendance rate can be calculated using hours or minutes instead of days.

Should dropouts be included in the student attendance rate?

Yes. These students should be included in the calculation of the attendance rate based on their attendance and enrollment in the school.

What is the reporting period?

Regular school year; however, if summer session is part of implementing the restart, transformation, or turnaround model, then the reporting period is regular school year plus summer session for both the numerator and denominator.
Is this data group reported for schools that implemented a “closure” intervention?

No. Tier I or II schools that used the “closure” intervention model should only report data group 728, Intervention Used, for this file.

How should percentages be reported?

Percentages should be reported as numeric values in the format of (5,4). For example, 100 percent would be represented as “1.0000” and 90 percent would be represented as “0.9000.”

2.4.6 Advanced coursework, DG732

What is this?

This data group is the number of students who complete advanced coursework, such as Advanced Placement, International Baccalaureate, or advanced mathematics courses.

What is advanced coursework?

For the purposes of reporting this information, advanced coursework refers to Advanced Placement, International Baccalaureate, or advanced mathematics courses, or courses that the state determines to have similar rigor. The terms “Advanced Placement,” “International Baccalaureate” classes, and advanced mathematics are defined in section 2.10.

What does “completing advanced coursework” mean?

“Completing advanced coursework” means that a student finished an advanced coursework class for which he or she received credit in accordance with state or local requirements.

Which students are reported for DG732?

Include only students in grades 9, 10, 11 or 12.

What is the reporting period?

Regular school year. However, if a course completed during the summer, then the reporting period is regular school year plus summer session.

Is this data group reported for schools that implemented a “closure” intervention?

No. Tier I or II schools that used the “closure” intervention model should only report data group 728, Intervention Used, for this file.

What if a student takes more than one advanced coursework class?

An SEA should report a student only once if he or she completed more than one advanced course. This is consistent with the fact that the relevant counts for this reporting metric are the number and percentage of students completing advanced coursework, not the number of courses completed.

2.4.7 Dual enrollment classes, DG733

What is this?

This data group is the number of high school students who complete at least one class in a postsecondary institution.

What is the reporting period?

Regular school year. However, if a course completed during the summer, then the reporting period is regular school year plus summer session.

Which students are reported for DG733?

Include only students in grades 9, 10, 11 or 12.

Is this data group reported for schools that implemented a “closure” intervention?

No. Tier I or II schools that used the “closure” intervention model should only report data group 728, Intervention Used, for this file.

2.4.8 Advanced coursework/dual enrollment classes, DG734

What is this?

This data group is the number of students who complete advanced coursework AND complete at least one class in a postsecondary institution. See DG732 for guidance on advanced coursework and DG733 for guidance on classes in postsecondary institutions.

What is the reporting period?

Regular school year. However, if a course completed during the summer, then the reporting period is regular school year plus summer session.

Which students are reported for DG734?

Include only students in grades 9, 10, 11 or 12.

What education units are reported?

Report only for Tier I and Tier II schools that implemented the restart, transformation, or turnaround model and were served with SIG funds

2.4.9 Teacher attendance rate, DG735

What is this?

This data group is the number of full time equivalent (FTE) days teachers worked divided by the maximum number of FTE-teacher working days.

What is the definition of absent?

A teacher is absent if he or she is not in attendance on a day in the regular school year when the teacher would otherwise be expected to be teaching students in an assigned class. This includes both days taken for sick leave and days taken for personal leave. Personal leave includes voluntary absences for reasons other than sick leave. Do not include administratively approved leave for professional development, field trips or other off-campus activities with students.

What is the reporting period?

Regular school year however, if summer session is part of implementing the restart, transformation, or turnaround model, then the reporting period is regular school year plus summer session.

Are part-time teachers included?

Yes. This rate is based on FTE. The denominator of the rate would include the FTE for the part-time teachers.

What education units are reported?

Report only for Tier I and Tier II schools that implemented the restart, transformation, or turnaround model and were served with SIG funds

How should percentages be reported?

Percentages should be reported as numeric values in the format of (5,4). For example, 100 percent would be represented as “1.0000” and 90 percent would be represented as “0.9000.”

How is the teacher attendance rate calculated?

The teacher attendance rate is the number of full time equivalent (FTE) days teachers worked divided by the maximum number of FTE-teacher working days.

Example:

A school has 40 full-time (FTE 1.0) and 10 half-time teachers (FTE 0.5), or 45 full time equivalent (FTE) teachers. The number of teacher working-days is 180.

· The 40 full-time teachers worked 7,120 days and the half-time teachers worked 1,760 days

· The school’s teacher attendance rate would be 98.77 percent, calculated as follows:

· The number of FTE-teacher days worked is 7,120

· (7,120 days worked multiplied by 1.0 FTE) plus 880 (1,760 days worked * 0.5 FTE) is 8,000

· The maximum number of FTE-teacher working days is 8,100

· 45 FTE multiplied by 180 teacher working-days

· 8,000 FTE-teacher days worked divided by the maximum FTE working days 8100 is 98.77 percent

2.5 Definitions

The following are terms used for these file specifications.

Advanced Mathematics- Advanced mathematics includes the following: trigonometry, trigonometry/algebra, trigonometry/analytic geometry, trigonometry/math analysis, analytic geometry, math analysis, math analysis/analytic geometry, probability and statistics, and pre-calculus.

· Trigonometry courses prepare students for eventual work in calculus, and typically include the following topics: trigonometric and circular functions; their inverses and graphs; relations among the parts of a triangle; trigonometric identities and equations; solutions of right and oblique triangles; and complex numbers.

· Analytic geometry courses include the study of the nature and intersection of lines and planes in space.

· Math analysis courses include the study of polynomial, logarithmic, exponential, and rational functions and their graphs; vectors; set theory; Boolean algebra and symbolic logic; mathematical induction; matrix algebra; sequences and series; and limits and continuity.

· Probability and statistics courses introduce the study of likely events and the analysis, interpretation, and presentation of quantitative data.

Pre-calculus courses combine the study of trigonometry, elementary functions, analytic geometry, and math analysis topics as preparation for calculus.

Advanced Placement-- Advanced Placement (AP) is a program sponsored by the College Board through which high school students can earn college credit and advanced college placement. The list of courses identified by the College Board as preparation for AP tests is available at: http://www.collegeboard.com/student/testing/ap/about.html.
International Baccalaureate classes-- The IB Diploma Programme, sponsored by the International Baccalaureate Organization, is designed as an academically challenging and balanced program of education with final examinations that prepares students, normally aged 16 to 19, for success at university and life beyond. The program is normally taught over two years. IB Diploma Programme students study six courses at higher level or standard level. Students must choose one subject from each of groups 1 to 5, thus ensuring breadth of experience in languages, social studies, the experimental sciences and mathematics. The sixth subject may be an arts subject chosen from group 6, or the student may choose another subject from groups 1 to 5. Additionally, IB Diploma students must meet three core requirements: the extended essay, the theory of knowledge course, and a creativity/action/service experience.
3.0 FILE NAMING CONVENTION
The following file naming convention is to help identify files to provide technical assistance.
A maximum of 25 characters (including the file extension) is allowed for the file name.
The following is the naming convention for file submissions:

sslevSCHIMPGRAvvvvvvv.ext

Table 3.0-1: File Naming Convention

	Where
	Means
	Limit in characters

	ss
	USPS State Abbreviation
	2

	lev
	Abbreviation for level:
· SCH for a school level
	3

	filename
	SCHIMPGRA
	9

	vvvvvvv
	Alphanumeric string designated by the SEA to uniquely identify the individual submission (e.g., ver0001, v010803)
	7

	.ext
	Extension identifying the file format:

.txt – fixed

.csv – comma delimited

.tab – tab delimited

.xml – XML
	4

4.0 FIXED OR DELIMITED FILES

This section describes the fixed file and delimited file specifications. The fixed file and delimited files contain a header record followed by data records. The file type is specified in the header record.

The “Pop” column in the header and data records is coded as follows:

M - Mandatory, this field must always be populated

O - Optional, data in this field are optional

4.1 Header Record Definition

The header record is required and is the first record in every file submitted to the ESS. The purpose of the header record is to provide information as to the file type, number of data records in the file, file name, file identifier, and file reporting period.

Table 4.1–1: Header Record

	Data Element

Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Type
	1
	50
	String
	M
	Identifies the type of file being submitted.
	SCHOOL IMPROVE GRANT

	Total Records In File
	51
	10
	Number
	M
	The total number of Data Records contained in the file. The header record is NOT included in this count.
	

	File Name (Including file extension)
	61
	25
	String
	M
	The file name including extension, the same as the external file name.
	 See section 3.0

	File Identifier
	86
	32
	String
	M
	Any combination of standard characters to further identify the file as specified by the SEA, e.g., a date, person’s name, and version number.
	

	File Reporting Period
	118
	9
	String
	M
	The school year for which data are being reported. The required format is "CCYY–CCYY" or "CCYY CCYY", where either a hyphen or a space separates the beginning and ending years.
	2011-2012
OR

2011 2012

	Filler
	127
	347
	String
	M
	Leave filler field blank.
	

	Carriage Return/Line Feed (CRLF)
	474
	1
	
	M
	
	[image: image3.wmf]

Table 4.1–2: Header Record Example

	Format
	File Type, Total Records in File, File Name, File Identifier, File Reporting Period,¶

	Example
	SCHOOL IMPROVE GRANT,4,EUSCHSCHIMPGRAVER0007.CSV,SCH Improve Grant,2011-2012,¶

4.2 Data Record Definition

Data records are required and immediately follow the header record in every file submitted to the ESS. Data records provide the statuses and other data for the education units.

Table 4.2–1: Data Records

	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values

	File Record Number
	1
	10
	Number
	M
	A sequential number assigned by the State that is unique to each row entry within the file.
	

	ID 559
FIPS State Code
	11
	2
	String
	M
	The two–digit Federal Information Processing Standard (FIPS) Code for the State, District of Columbia, and the possessions and freely associated areas of the United States.
	For a list of valid FIPS State Codes, refer to the EDFacts Workbook.

	ID 570
State Agency Number
	13
	2
	String
	M
	A number used to uniquely identify state agencies. This ID cannot be updated through this file.
	01 – State Education Agency

	ID 4
State LEA Identifier
	15
	14
	String
	M
	The identifier assigned to a local education agency (LEA) by the state education agency (SEA). Also known as State LEA ID. This data element cannot be updated through this file.
	

	ID 5
State School Identifier
	29
	20
	String
	M
	The identifier assigned to a school by the state education agency (SEA). Also known as the State School Identification Number. This ID cannot be updated through this file.
	

	DG728

Intervention used
	49
	15
	String
	M
	The type of intervention used by the school under the School Improvement Grant (SIG)
	TURN - Turnaround

REST - Restart

CLOS - Closure

TRAN - Transformation

	DG752
Baseline Indicator Status (Metadata)
	64
	15
	String
	M
	An Indication that the data are baseline data.
	YES – Yes
NO - No

	DG729

School year minutes
	79
	15
	Number
	O
	The number of minutes that all students were required to be at school and any additional learning time (e.g., before or after school, weekend school, summer school) for which all students had the opportunity to participate.
	Update! Integer (most likely between 54,000 and 200,000, but may be a different value)

	DG745 Increased learning time
	94
	15
	String
	O
	Did the school provided for increased learning time?
	YES – Yes
NO - No

	DG745

Increased learning time – longer school year
	109
	15
	String
	O
	Did school provide longer school year for increased learning time?
	LSY

	DG745

Increased learning time – longer school day
	124
	15
	String
	O
	Did school provide longer school day for increased learning time?
	LSD

	DG745

Increased learning time – before or after school
	139
	15
	String
	O
	Did school provide before or after school for increased learning time?
	BAS

	DG745

Increased learning time – summer school
	154
	15
	String
	O
	Did school provide summer school for increased learning time?
	SS

	DG745

Increased learning time- weekend school
	169
	15
	String
	O
	Did school provide weekend school for increased learning time?
	WES

	DG745

Increased learning time - other
	184
	15
	String
	O
	Did school provide increased learning time other than longer school year, longer school day, before or after school, summer school, weekend school?

If yes, include information about the type of increased learning time in the explanation field.
	OTH

	DG731

Student attendance rate
	199
	15
	Decimal
	O
	The number of school days during the regular school year (plus summer, if applicable, if part of implementing the restart, transformation, or turnaround model) students attended school divided by the maximum number of days students could have attended school during the regular school year.
	Percentage – Numeric value of (5, 4), with 100 percent represented as 1.0000.

	DG732

Advanced coursework
	214
	15
	Number
	O
	The number of students who complete advanced coursework (such as Advanced Placement, International Baccalaureate classes, or advanced mathematics).
	

	DG733

Dual enrollment classes
	229
	15
	Number
	O
	The number of high school students who complete at least one class in a postsecondary institution.
	

	DG734

Advanced coursework / dual enrollment classes
	244
	15
	Number
	O
	The number of students who complete advance coursework AND complete at least one class in a postsecondary institution.
	

	DG735

Teacher attendance rate
	259
	15
	Decimal
	O
	The number of FTE days teachers worked divided by the maximum number of FTE-teacher working days.
	Percentage – Numeric value of (5, 4), with 100 percent represented as 1.0000.

	Explanation
	274
	200
	String
	O
	Explanation of other type of increased learning
	

	Carriage Return/Line Feed (CRLF)
	474
	1
	
	M
	
	

Table 4.2–2: Data Record Example – School level

	Format
	File Record Number,FIPS State Code,State Agency Number,State LEA Identifier,State School Identifier,Intervention used,Baseline Indicator Status (Metadata),School year minutes,Increased learning time,Increased learning time – longer school year,Increased learning time – longer school day,Increased learning time – before or after school,Increased learning time – summer school,Increased learning time- weekend school,Increased learning time - other,Student attendance rate,Advanced coursework,Dual enrollment classes,Advanced coursework / dual enrollment classes,Teacher attendance rate,Explanation¶

	Example
	4,80,01,EULEA00001,SCHOOL0001,TRAN,NO,90000,YES,,,BAS,,,,0.7900,123,20,20,0.9800,¶

5.0 XML SPECIFICATIONS
The XML files contain an agency object and a file transmit object. The agency object is contained within the file transmission object that define the group of values that is being submitted.

The XML specifications are represented in a table with the headings:

· Element – name of the XML element tag.

· Attribute – name of the XML attribute tag.

· Category Value – name of the category.

· Char – the XML element or attribute characteristic see table 5.0-1 below
· Definition/Comments – definition and additional comments related to formats or other business rules.

· Permitted Values – values for data elements.

The Char (characteristics) column in the XML format matrices accepts the following codes:

Table 5.0-1: XML Format Codes

	Code
	Characteristic

	M
	Mandatory Element/Attribute

	O
	Optional

	C
	Conditionally Required

	MR
	Mandatory and Repeatable Element

	OR
	Optional and Repeatable Element

	CR
	Conditional and Repeatable Element

The size of the fields is found in the record layouts in section 4.1 and 4.2.
5.1 Agency XML Object

This section defines the XML object used to submit all the data for each education unit.

Table 5.1-1: Agency XML Object Definition
	Element
	Data Element Name
(from Fixed Format document)
	Attribute
	Char
	Definition / Comments
	Permitted Values

	AGENCY
	
	
	
	
	

	
	ID 559
FIPS State Code
	FIPSSTATECODE
	M
	The two-digit Federal Information Processing Standards (FIPS) for the state, District of Columbia, and the possessions and freely associated areas of the United States.
	For a list of valid FIPS State Codes, refer to the EDFacts Workbook.

	
	ID 570
State Agency Number
	STATEAGENCYIDNUMBER
	M
	A number used to uniquely identify state agencies. This ID cannot be updated through this file.
	01 - State Education Agency

	
	ID 4
State LEA Identifier
	STATELEAIDNUMBER
	M
	The identifier assigned to a local education agency (LEA) by the state education agency (SEA). Also known as State LEA ID. This ID is a required field. This data element cannot be updated through this file.
	

	
	ID 5
State School
Identifier
	STATESCHOOLIDNUMBER
	M
	The identifier assigned to a school by the state education agency. Also known as the State School Identification Number. This ID cannot be updated through this file.
	

	INTRVNTIONTYPE
	DG728

Intervention used
	
	M
	The type of intervention used by the school under the School Improvement Grant (SIG)
	 TURN - Turnaround

REST - Restart

CLOS - Closure

TRAN - Transformation

	BASEINDSTATMD
	DG752
Baseline Indicator Status (Metadata)
	
	M
	An Indication that the data are baseline data.
	YES – Yes
NO - No

	SYMINUTES
	DG729

School year minutes
	
	O
	The number of minutes that all students were required to be at school and any additional learning time (e.g., before or after school, weekend school, summer school) for which all students had the opportunity to participate.
	Update! Integer (most likely between 54,000 and 200,000, but may be a different value)

	INCLRNTIME
	DG745

Increased learning time
	
	O
	Did the school provided for increased learning time?
	YES – Yes
NO - No

	INCLRNTIMELSY
	DG745

Increased learning time – longer school year
	
	O
	Did school provide longer school year for increased learning time?
	LSY

	INCLRNTIMELSD
	DG745

Increased learning time – longer school day
	
	O
	Did school provide longer school day for increased learning time?
	LSD

	INCLRNTIMEBAS
	DG745

Increased learning time – before or after school
	
	O
	Did school provide before or after school for increased learning time?
	BAS

	INCLRNTIMESS
	DG745

Increased learning time – summer school
	
	O
	Did school provide summer school for increased learning time?
	SS

	INCLRNTIMEWES
	DG745

Increased learning time- weekend school
	
	O
	Did school provide weekend school for increased learning time?
	WES

	INCLRNTIMEOTH
	DG745

Increased learning time - other
	
	O
	Did school provide increased learning time other than longer school year, longer school day, before or after school, summer school, weekend school?

If yes, include information about the type of increased learning time in the explanation field.
	OTH

	STUATTRATE
	DG731

Student attendance rate
	
	O
	The number of school days during the regular school year (plus summer, if applicable, if part of implementing the restart, transformation, or turnaround model) students attended school divided by the maximum number of days students could have attended school during the regular school year.
	Percentage – Numeric value of (5, 4), with 100 percent represented as 1.0000.

	ADVCOURSEWRK
	DG732

Advanced coursework
	
	O
	The number of students who complete advanced coursework (such as Advanced Placement, International Baccalaureate classes, or advanced mathematics).
	

	DUALENROLLCLS
	DG733

Dual enrollment classes
	
	O
	The number of high school students who complete at least one class in a postsecondary institution.
	

	ADVCWKDUALENRCL
	DG734

Advanced coursework / dual enrollment classes
	
	O
	The number of students who complete advance coursework AND complete at least one class in a postsecondary institution.
	

	TCHATTRATE
	DG735

Teacher attendance rate
	
	O
	The number of FTE days teachers worked divided by the maximum number of FTE-teacher working days.
	Percentage – Numeric value of (5, 4), with 100 percent represented as 1.0000.

	EXPLANATION
	Explanation
	
	O
	Explanation of other type of increased learning
	

Table 5.1-2: Agency XML Object Example

	Format
	<AGENCY
FIPSSTATECODE="##"
STATEAGENCYIDNUMBER="01"

 STATELEAIDNUMBER="Permitted Value">

 <ELEMENT>Permitted Value</ELEMENT>

<ELEMENT>Permitted Value</ELEMENT> <EXPLANATION>Explanation goes here.</EXPLANATION>

</AGENCY>

	Example
	<AGENCY

 FIPSSTATECODE="80"
 STATEAGENCYIDNUMBER="01"

 STATELEAIDNUMBER="001000-0000001"

 STATESCHOOLIDNUMBER=“100500”>

<INTRVNTIONTYPE>TURN</INTRVNTIONTYPE>

<BASEINDSTATMD>YES</BASEINDSTATMD>

<SYMINUTES>60000</SYMINUTES>

<INCLRNTIME>YES</INCLRNTIME>

<INCLRNTIMEBAS>BAS</INCLRNTIMEBAS>

<INCLRNTIMESS>SS</INCLRNTIMESS>

<INCLRNTIMEWES>WES</INCLRNTIMEWES>

<STUATTRATE>0.5000</STUATTRATE>

<ADVCOURSEWRK>200</ADVCOURSEWRK>

<DUALENROLLCLS>300</DUALENROLLCLS>

<ADVCWKDUALENRCL>100</ADVCWKDUALENRCL>

<TCHATTRATE>0.6000</TCHATTRATE>

</AGENCY>

5.2 File Transmit XML Object
The purpose of the File Transmit XML Object is to provide information as to the file type, file identifier, and file reporting period.

Table 5.2-1: File Transmit XML Object Definition
	Element
	Data Element Name
(from Fixed Format document)
	Attribute
	Char
	Definition / Comments
	Permitted Values

	FILETRANSMISSION
	
	
	M
	
	

	
	File Type
	FILELAYOUTTYPE
	M
	Identifies the type of file being submitted.
	SCHOOL IMPROVE GRANT

	
	File Identifier
	FILEID
	M
	Any combination of standard characters to further identify the file as specified by the SEA (e.g., a date, person’s name, and version number).
	

	
	File Reporting Period
	SCHOOLYEAR
	M
	The school year for which data are being reported. The required format is "CCYY–CCYY" or "CCYY CCYY", where either a hyphen or a space must separate the beginning and ending years.
	2011-2012
OR

2011 2012

	AGENCY
	
	
	MR
	The information that fully describes the education unit.
	

Table 5.2-2: Examples of Table Type XML Objects
	Format
	<FILETRANSMISSION FILELAYOUTTYPE=”Permitted Value”

 FILEID=”Permitted Value”

 SCHOOLYEAR=”Permitted Value”>

<AGENCY> Agency XML Object </AGENCY>

</FILETRANSMISSION>

	School
	<FILETRANSMISSION

 FILELAYOUTTYPE="SCHOOL IMPROVE GRANT"

 FILEID="School Improvement Grants File"

 SCHOOLYEAR="2011-2012">

<AGENCY> Agency XML Object </AGENCY>

</FILETRANSMISSION>

APPENDIX: CROSSWALK

This appendix contains a crosswalk between the data collected through this file and the metrics for the School Improvement Grants (SIG).
School Improvement Grants Metrics Crosswalk
	Data Group Name
	DG
	SIG Metric

	Intervention used
	728
	1
	Which intervention the school used (i.e., turnaround, restart, closure, or transformation)

	School year minutes
	729
	5a
	Number of minutes

	Increased learning time
	745
	5b
	Types of increased learning time offered

	Student attendance rate
	731
	12
	Student attendance rate

	Advanced coursework
	732
	13
	Number and percentage of students completing advanced coursework (e.g., AP/IB) and/or dual enrollment classes

	Dual enrollment classes
	733
	
	

	Advanced coursework/dual enrollment classes
	734
	
	

	Teacher attendance rate
	735
	18
	Distribution of teachers by performance level on LEA’s teacher evaluation system

[image: image4.png]

The Department of Education's mission is to promote student achievement and preparation for global competitiveness by fostering educational excellence and ensuring equal access.

www.ed.gov

[image: image1.jpg]
	Month 2011
	i
	Final

[image: image5.png]

[image: image6.jpg]

