[bookmark: _Toc54159578][bookmark: _GoBack][image:]
U.S. DEPARTMENT OF EDUCATION

EDFacts Submission System

FS088 – Children with Disabilities (IDEA) Disciplinary Removals
File Specifications

SY 2017-18
[image: bottom line]
	Month 2011
	i
	Final

This technical guide was produced under U.S. Department of Education Contract No. ED-PEP-14-O-5013 with Applied Engineering Management Corporation. 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
Betsy DeVos
Secretary of Education
EDFacts
Ross Santy
System Owner
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: FILE 000 – File Name File Specifications – VXX.X (SY XXXX-XX), U.S. Department of Education, Washington, DC: EDFacts. Retrieved [date] from the EDFacts Initiative Home Page.
On request, this publication is available in alternate formats, such as Braille, large print, or CD Rom. For more information, please contact the Department’s Alternate Format Center at (202) 260–0818.
[bookmark: _Toc107028053][bookmark: _Toc108948261][bookmark: _Toc114537528][bookmark: _Toc109099632][bookmark: _Toc115664757][bookmark: _Toc115664887][bookmark: _Toc115665343][bookmark: _Toc116886576][bookmark: _Toc128387407][bookmark: _Toc493657616]
DOCUMENT CONTROL
DOCUMENT INFORMATION
	Title:
	FS088 – Children with Disabilities (IDEA) Disciplinary Removals

	Security Level:
	Unclassified – For Official Use Only

DOCUMENT HISTORY
	Version Number
	Date
	Summary of Change

	1.0 – 13.0
	
	Versions 1.0 through 13.0 are used to build files for school years prior to SY 2017-18.

	14.0
	September 2017
	Updated for SY 2017-18:
· Table 2.3-1, section 2.4, table 4.2-1, table 4.2-2: For category LEP Status (Both)
· Revised name to English Learner Status (Both)
· Revised definition to "An indication of whether students met the definition of an English learner."
· Revised permitted value descriptions to "English learner" and "Non-English learner"
· Deleted section 5.0 XML Specifications

[bookmark: _Toc116886577][bookmark: _Toc128387408][bookmark: _Toc493657617]
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 posted on the EDFacts Initiative Home Page under EDFacts System Documentation, including:

· EDFacts Workbook – a reference guide to using the EDFacts
Submission System (ESS); particularly useful to new users; contains multiple appendices, including one that explains how to use the file specifications

· ESS User Guide – provides assistance to new users of the EDFacts Submission System (ESS); it addresses the basic mechanics of system access and data submission

· EDFacts Business Rules Guide – describes each business rule includes the error number, type, message, definition, edit logic, and the file specifications where the business rules are applied

Please contact the Partner Support Center (PSC) with questions about the documents. You will find contact information for PSC and each State EDFacts Coordinator on the EDFacts Contact Page.

Data submitted through the ESS are authorized by an Annual Mandatory Collection of Elementary and Secondary Education Data Through EDFacts (OMB 1850-0925, expires 6/30/2020). 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.

U.S. DEPARTMENT OF EDUCATION	FS088 - Children with Disabilities (IDEA) Disciplinary
 	Removals File Specifications v14.0
[image: Line]

[image: bottom line]
	September 2017
	i
	SY 2017-18

	
CONTENTS

DOCUMENT CONTROL	ii
PREFACE	iii
1.0	PURPOSE	1
2.0	GUIDANCE FOR SUBMITTING THIS FILE	1
2.1	Changes from the SY 2016-17 File Specifications	1
2.2	Core Requirements for Submitting this File	1
2.3	Required Categories and Totals	2
2.4	Guidance	3
2.5	Definitions	5
3.0	FILE NAMING CONVENTION	8
4.0	FIXED OR DELIMITED FILES	9
4.1	Header Record Definition	9
4.2	Data Record Definition	10
APPENDIX: IDEA CROSSWALK	13

[bookmark: _Toc131242414][bookmark: _Toc493657618]PURPOSE
This document contains instructions for building files to submit EDFacts Data Group 598: Children with disabilities (IDEA) disciplinary removals table. The definition for this data group is:

The unduplicated number of children with disabilities (IDEA) who are ages 3 through 21 who were subject to any kind of disciplinary removal during the school year.

The data collected using this file specification are required by the Individuals with Disabilities Education Act (IDEA), Section 618. The data are used for monitoring the programs and activities supported by IDEA. The appendix contains a crosswalk between this file and the applicable sections of the OSEP legacy data collection Table 5 “Report of Children with Disabilities Subject to Disciplinary Removal.”

The ED data stewarding office/s for this file: OSERS/OSEP.

[bookmark: _Toc493657619]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.

[bookmark: _Toc131242415][bookmark: _Toc493657620]Changes from the SY 2016-17 File Specifications
[bookmark: _Toc131242416]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.

[bookmark: _Toc233109517][bookmark: _Toc233109519][bookmark: _Toc233109520][bookmark: _Toc233109521][bookmark: _Toc233109525][bookmark: _Toc233109526][bookmark: _Toc176166976][bookmark: _Toc179777276][bookmark: _Toc179777757][bookmark: _Toc179790713][bookmark: _Toc179793461][bookmark: _Toc181761475][bookmark: _Toc187468072][bookmark: _Toc176166981][bookmark: _Toc179777281][bookmark: _Toc179777762][bookmark: _Toc179790718][bookmark: _Toc179793466][bookmark: _Toc181761480][bookmark: _Toc187468077][bookmark: _Toc493657621]Core Requirements for Submitting this File
The following table contains the reporting period, the education units included or excluded, the type of count, and zero count reporting.

Table 2.2-1: Core Reporting Requirements
	
	SEA
	LEA
	School

	Reporting Period
	School Year – Any 12-month period
	School Year – Any 12-month period
	

	Education units included
	Include SEA
	Operational LEAs that are responsible for students’ IEPs
	

	Education units not included
	
	Closed, inactive, or future LEAs or LEAs not responsible for the student’s IEP.
	

	Type of count
	Once
	Once for the LEA were the students are enrolled
	

	Zero counts
	Required for all valid combinations
	Not required; valid combinations for the state not included will be assumed to be zeros
	

	Zero exceptions or
Not applicable
	Disability Category (IDEA) – If a state does not use a disability category (e.g., multiple disabilities), the counts by that permitted value are not included in the file.

	Disability Category (IDEA) – If a state does not use a disability category (e.g., multiple disabilities), the counts by that permitted value are not included in the file.

Leave out LEAs that do not have counts to report
	

	Missing
	Use “-1” to report missing counts.

Use “MISSING” when a category is not available
	Use “-1” to report missing counts.

Use “MISSING” when a category is not available
	

	Related metadata survey
	The responses to the EMAPS State Supplemental Survey - IDEA and the permitted values reported must align.
	The responses to the EMAPS State Supplemental Survey - IDEA and the permitted values reported must align.
	

[bookmark: _Toc493657622]Required Categories and Totals
The table below lists the combinations of the categories and totals that are expected to be submitted for the state and each LEA that should be included in the file.
· An “X” in the column indicates that the category value must be submitted when reporting that aggregation.
· The total indicator must be either “Y” (Yes) or “N” (No).
· If the record is for a category set, specify an “N” (No).
· If the record is for a subtotal or education unit total, specify a “Y” (Yes).
· The abbreviations in the “Table Name” column represent the technical name of the data used in the file.

Table 2.3–1: Required Categories and Totals
	Category Set
	Table Name
	Sex (Membership)
	Racial /
Ethnic
	Removal Length (IDEA)
	Disability Category (IDEA)
	English Learner Status (Both)
Revised!
	Total Indicator
	Comments

	Category Set A
	CHWDSBDSPACT
	
	
	X
	X
	
	N
	Student Count by Removal Length (IDEA) and Disability Category (IDEA)

	Category Set B
	CHWDSBDSPACT
	
	X
	X
	
	
	N
	Student Count by Removal Length (IDEA) and Racial Ethnic

	Category Set C
	CHWDSBDSPACT
	X
	
	X
	
	
	N
	Student Count by Removal Length (IDEA) and Sex (Membership)

	Category Set D
	CHWDSBDSPACT
	
	
	X
	
	X
	N
	Student Count by Removal Length (IDEA) and English Learner Status (Both)
Revised!

	Subtotal 1
	CHWDSBDSPACT
	
	
	X
	
	
	Y
	Subtotal by Removal Length (IDEA)

	 Total of the Education Unit
	CHWDSBDSPACT
	
	
	
	
	
	Y
	Total of the Education Unit

[bookmark: _Toc54159579]
[bookmark: _Toc493657623]Guidance
This section contains guidance for submitting this file in the format of questions and answers.

When is this file due?
This file is due the first Wednesday in November.

Which students should be reported in this file?
Report children with disabilities (IDEA) as defined in the EDFacts Workbook who were ages 3 through 21 as of the child count date and were subject to a disciplinary removal.

Which students should not be reported in this file?
Exclude students who have been suspended for less than a half a day.
Exclude parentally-placed private school students.

What is a disciplinary removal?
Any instance in which a child with a disability is removed from his/her educational placement for disciplinary purposes, including in–school suspension, out–of–school suspension, expulsion, removal by school personnel to an interim alternative educational setting for drug or weapon offenses or serious bodily injury, and removal by hearing officer for likely injury to the child or others.

How are counts reported by removal length?
The removal length (IDEA) is the cumulative length of removals during the school year.
· A child with less than 0.5 cumulative days should not be reported.
· A child with greater than or equal to 0.5 and less than 1.5 cumulative days should be counted in the "LTOREQ1" category.
· A child with greater than or equal to 1.5 and less than or equal to10.0 cumulative days should be added into the "2TO10" category.
· A child with greater than 10.0 cumulative days should be counted in the “GREATER10” category.

For example, a child who was suspended four times for three days each during the school year and who was removed 12 cumulative days would be reported once as greater than 10 days in the "GREATER10" category.

How are cumulative days counted?
Students who have cumulatively been suspended for a half a day or longer should be reported States that are unable to record data on half-day basis should count all half-day suspensions as whole day suspensions.

How are students reported by disability category (IDEA)?
Report students by one of the disability categories under IDEA that are listed in the EDFacts Workbook.

How are students reported by racial ethnic categories (RE)?
SEAs must submit racial and ethnic data using 7 permitted values, which are:

AM7 – American Indian or Alaska Native
AS7 – Asian
BL7 – Black or African American
HI7 – Hispanic/Latino
PI7 – Native Hawaiian or Other Pacific Islander
WH7 – White
MU7 – Two or more races

Revised! How are students reported by English Learner Status (Both)?
Students who meet the definition of an English Learner in the EDFacts Workbook at the time of the removal should be reported as English learners. Students who do not meet that definition at the time of the removal should be reported as non-English learners.

Do other files collect related data?
Yes. There are several file specifications that are used to collect data on disciplinary removals of children with disabilities (IDEA). “IDEA Files – Discipline” in the EDFacts Workbook explains how these files relate to one another.

The table below indicates all files in which removals are reported.

[bookmark: _Toc236472779][bookmark: _Toc236472780][bookmark: _Toc233174500][bookmark: _Toc233174501][bookmark: _Toc194566385][bookmark: _Toc194566387][bookmark: _Toc194566388][bookmark: _Toc194566389][bookmark: _Toc194566391][bookmark: _Toc233109529][bookmark: _Toc233109530][bookmark: _Toc233109532][bookmark: _Toc233109533][bookmark: _Toc233109534][bookmark: _Toc233109536][bookmark: _Toc233109537][bookmark: _Toc233109538][bookmark: _Toc233109539][bookmark: _Toc233109541][bookmark: _Toc233109542][bookmark: _Toc233109544][bookmark: _Toc233109545][bookmark: _Toc233109546][bookmark: _Toc233109547][bookmark: _Toc233109549][bookmark: _Toc233109551][bookmark: _Toc233109552][bookmark: _Toc233109556][bookmark: _Toc233109560][bookmark: _Toc233109561][bookmark: _Toc233109563][bookmark: _Toc233109566][bookmark: _Toc233109567][bookmark: _Toc233109568][bookmark: _Toc233109569][bookmark: _Toc233109570][bookmark: _Toc233109571][bookmark: _Toc233109572][bookmark: _Toc233109573][bookmark: _Toc233109574][bookmark: _Toc233109575][bookmark: _Toc233109576][bookmark: _Toc233109578][bookmark: _Toc233109579][bookmark: _Toc187468081][bookmark: _Toc187468083][bookmark: _Toc187468085][bookmark: _Toc187468087][bookmark: _Toc187468088][bookmark: _Toc187468089][bookmark: _Toc187468090][bookmark: _Toc187468091][bookmark: _Toc187468093][bookmark: _Toc195943551][bookmark: _Toc196013926]Table 2.4-1: Reporting of Removals
	Removal Type
	FS005
	FS006
	FS007
	FS088
	FS143
	FS144

	
	Number of children removed to IAES, by type of removal (by school personnel, by hearing officer)
	Number children suspended or expelled, by method and cumulative length of removal (method - out-of-school suspensions / expulsions, in school suspensions) (length of removal - less than or equal to 10 days, greater than 10 days)
	Number of times children were removed by school personnel, by type of offense (drugs, weapons, serious bodily injury)
	Unduplicated number of children who were subject to any kind of disciplinary removal, by cumulative length of removal (1 day or less,
2 through 10 days, greater than 10 days)
	Number of times children were subject to any kind of disciplinary removal
	Unduplicated number of children removed for disciplinary reasons, by educational services provided (received educational services, did not receive educational services)

	Expulsions
	
	X
	
	X
	X
	X

	Out-of-school suspensions
	
	X
	
	X
	X
	

	In-school suspensions
	
	X
	
	X
	X
	

	Unilateral removals by school personnel
	X
	
	X
	X
	X
	

	Removals by hearing officer
	X
	
	
	X
	X
	

[bookmark: _Toc493657624]Definitions
Dangerous weapon
A weapon, device, instrument, material, or substance, animate or inanimate, that is used for, or is readily capable of causing death or serious bodily injury; such a term does not include a pocket knife with a blade of less than 2 ½ inches in length. (18 USC Section 930(g)(2))

Disciplinary Removal
Any instance in which a child with a disability is removed from his/her educational placement for disciplinary purposes, including in–school suspension, out–of–school suspension, expulsion, removal by school personnel to an interim alternative educational setting for drug or weapon offenses or serious bodily injury, and removal by hearing officer for likely injury to the child or others.

Drug offenses
The use, possession, sale, or solicitation of drugs as identified in 21 U.S.C. Section 812(c). These offenses do not include the use, possession, sale, or solicitation of alcohol or tobacco.

Expulsion
An action taken by the LEA removing a child from his/her regular school for disciplinary purposes for the remainder of the school year or longer in accordance with local educational agency policy. Include removals resulting from violations of the Gun-Free Schools Act that are modified to less than 365 days.

In-School Suspensions
Instances in which a child is temporarily removed from his/her regular classroom(s) for disciplinary purposes but remains under the direct supervision of school personnel. Direct supervision means school personnel are physically in the same location as students under their supervision.

Interim alternative educational setting
An appropriate setting determined by the child’s IEP team or a hearing officer in which the child is placed for no more than 45 school days. This setting enables the child to continue to receive educational services and participate in the general education curriculum (although in another setting) and to progress toward meeting the goals set out in the IEP. As appropriate, the setting includes a functional behavioral assessment and behavioral intervention services and modifications to address the behavior violation so that it does not recur.

Out-of-School Suspensions
Instances in which a child is temporarily removed from his/her regular school for disciplinary purposes to another setting (e.g., home, behavior center). This includes both removals in which no IEP services are provided because the removal is 10 days or less as well as removals in which the child continues to receive services according to his/her IEP.

Removal by a hearing officer
Those instances in which an impartial hearing officer orders the removal of children with disabilities from their current educational placement to an appropriate alternative educational setting for not more than 45 school days based on the hearing officer’s determination that maintaining the child’s current placement is substantially likely to result in injury to the child or others. The IEP team is responsible for determining the interim alternative educational setting.

Serious bodily injury
A bodily injury that involves a substantial risk of death; extreme physical pain; protracted and obvious disfigurement; or protracted loss or impairment of the function of a bodily member, organ or faculty. (18 USC Section 1365(h)(3))

Unilateral removals
Instances in which school personnel (not the IEP team) order the removal of the children with disabilities from their current educational placement to an appropriate interim alternative educational setting for not more than 45 school days. The IEP team is responsible for determining the interim alternative educational setting. Unilateral removals do not include decision by the child’s IEP team to change a student’s placement.
[bookmark: _Toc233109582][bookmark: _Toc233109583][bookmark: _Toc233109585][bookmark: _Toc233109587][bookmark: _Toc233109588][bookmark: _Toc233109590][bookmark: _Toc233109591][bookmark: _Toc233109593][bookmark: _Toc233109594][bookmark: _Toc233109597][bookmark: _Toc233109598][bookmark: _Toc233109599][bookmark: _Toc233109600][bookmark: _Toc233109602][bookmark: _Toc233109603][bookmark: _Toc233109605][bookmark: _Toc233109606][bookmark: _Toc233109608][bookmark: _Toc233109609][bookmark: _Toc233109611][bookmark: _Toc233109612][bookmark: _Toc233109614][bookmark: _Toc233109615][bookmark: _Toc233109616][bookmark: _Toc233109617][bookmark: _Toc233109619][bookmark: _Toc233109620][bookmark: _Toc233109622][bookmark: _Toc233109623][bookmark: _Toc233109624][bookmark: _Toc493657625]
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:

sslevfilenamevvvvvvv.ext

Table 3.0-1: File Naming Convention
	Where
	Means
	Limit in characters

	ss
	USPS State Abbreviation
	2

	lev
	Abbreviation for level:
· SEA for an State Education Agency level
· LEA for an Local Education Agency level
	3

	filename
	CWDIDEADR
	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
	4

[bookmark: _Toc63687809][bookmark: _Toc130370044][bookmark: _Toc131242421]
[bookmark: _Toc493657626]
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
A - This field is populated in accordance with table 2.3-1 “Required Categories and Totals”
O - Optional, data in this field are optional
[bookmark: _Toc130370053][bookmark: _Toc131242429][bookmark: _Toc493657627]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 Abbreviations

	File Type
	1
	50
	String
	M
	Identifies the type of file being submitted.
	SEA CHILDREN WITH DISABILITIES (IDEA) DISCIP ACT

LEA CHILDREN WITH DISABILITIES (IDEA) DISCIP ACT

	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
	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.
	2017-2018

OR

2017 2018

	Filler
	127
	333
	String
	M
	Leave filler field blank.
	

	Carriage Return / Line Feed (CRLF)
	460
	1
	
	M
	
	

[bookmark: _Toc130370054][bookmark: _Toc131242430]Below is an example of a header record.

Table 4.1–2: Header Record Example
	Format

	File Type,Total Records in File,File Name,File Identifier,File Reporting Period,Filler,Carriage Return / Line Feed (CRLF)

	Example
	SEA CHILDREN WITH DISABILITIES (IDEA) DISCIP ACT,15, EUSEACWDIDEADRver0007.CSV,characters to identify file, 2017-2018,¶

[bookmark: _Toc493657628]Data Record Definition
Data records are required and immediately follow the header record in every file submitted to the ESS. Data records provide counts for the specified category sets, subtotals and education unit totals.

Table 4.2–1: Data Records
	Data Element Name
	Start
Position
	Length
	Type
	Pop
	Definition / Comments
	Permitted Values Abbreviations

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

	DG559
State Code
	11
	2
	String
	M
	The two-digit American National Standards Institute (ANSI) code for the state, District of Columbia, and the outlying areas and freely associated areas of the United States.
	For a list of valid State Codes, refer to the EDFacts Workbook.

	DG570
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

	DG4
LEA Identifier (State)

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

	Filler
	29
	20
	String
	M
	Leave filler field blank.
	

	Table Name
	49
	20
	String
	M
	See section 1.0
	CHWDSBDSPACT

	Sex (Membership)

	69
	15
	String
	A
	The concept describing the biological traits that distinguish the males and females of a species.
	F – Female
M – Male
MISSING

	Racial Ethnic
	84
	15
	String
	A
	The general racial category that most clearly reflects individuals' recognition of their community or with which the individuals most identify.
	AM7 – American Indian or Alaska Native
AS7 – Asian
BL7 – Black or African American
HI7 – Hispanic/Latino
PI7 – Native Hawaiian or Other Pacific Islander
WH7 – White
MU7 – Two or more races
MISSING

	Removal Length (IDEA)

	99
	15
	String
	A
	The cumulative number of days children with disabilities (IDEA) were removed from their current educational setting during the school year.
	LTOREQ1 – 1 day or less
2TO10 – 2 through 10 days
GREATER10 – Greater than 10 days

	Disability Category (IDEA)

	114
	15
	String
	A
	The primary disability as identified in the Individualized Education Program (IEP) or service plan.

	AUT – Autism
DB – Deaf–blindness
DD – Developmental delay
EMN – Emotional disturbance
HI – Hearing impairment
MR – Intellectual disability
MD – Multiple disabilities
OI – Orthopedic impairment
SLD – Specific learning disability
SLI – Speech or language impairment
TBI – Traumatic brain injury
VI – Visual impairment
OHI – Other health impairment
MISSING

	English Learner Status (Both)
Revised!
	129
	15
	String
	A
	An indication of whether students met the definition of limited English proficient students.
Revised!
	LEP – English learner
NLEP – Non–English learner
MISSING
Revised!

	Total Indicator
	144
	1
	String
	M
	An indicator that defines the count level – see table 2.3-1 “Required Categories and Totals”
	N – Specifies category set
Y – Specifies subtotal or total of the education unit

	Explanation
	145
	200
	String
	O
	Text field for state use.
	

	Student Count

	345
	10
	Number
	M
	
	

	Carriage Return / Line Feed (CRLF)
	355
	1
	
	M
	
	

Below is an example of a data record, this is the set of data that should be submitted for each education unit. See section 2.3-1.

Table 4.2–2: Data Record Examples – SEA level
	Aggregation
	Example

	Format
Revised!
	File Record Number,State Code,State Agency Number,LEA Identifier (State),Filler,Table Name,Sex (Membership),Racial Ethnic,Removal Length (IDEA),Disability Category (IDEA),English Learner Status (Both),Total Indicator,Explanation,Student Count,Carriage Return / Line Feed (CRLF)

	Category Set A
	10,80,01,,,CHWDSBDSPACT,,,2TO10,AUT,,N,,1¶

	Category Set B
	03,80,01,,,CHWDSBDSPACT,,AM7,GREATER10,,,N,,6¶

	Category Set C
	01,80,01,,,CHWDSBDSPACT,F,,LTOREQ1,,,N,,15¶

	Category Set D
	22,80,01,,,CHWDSBDSPACT,,,2TO10,,LEP,N,,17¶

	Subtotal 1
	24,80,01,,,CHWDSBDSPACT,,,GREATER10,,,Y,,80¶

	Total of education unit
	25,80,01,,,CHWDSBDSPACT,,,,,,Y,,215¶

[bookmark: _Toc184702711][bookmark: _Toc196013939][bookmark: _Toc196014015][bookmark: _Toc236481669][bookmark: _Toc292790523][bookmark: _Toc493657629]APPENDIX: IDEA CROSSWALK
This appendix contains the crosswalk for OSEP legacy Table 5 “Report of Children with Disabilities Subject to Disciplinary Removal.”

The following file specifications are used to submit data for legacy Table 5:

· FS005 (DG512)
· FS006 (DG475)
· FS007 (DG476)
· FS088 (DG598)
· FS143 (DG682)
· FS144 (DG683)

IDEA (Discipline – Legacy Table 5) Crosswalk	
	IDEA Data Collection Description
	Section
	Location (column, row, cell)
	EDFacts File Spec
	EDFacts Data Group
	Category Set

	Disciplinary Removal Type by Disability
	A
	
	
	
	

	Unilateral Removals to an Interim Alternative Educational Setting by School Personnel
	A.1
	
	
	
	

	# of children
	A.1.A
	
	005
	512
	A

	
	A.1.A
	Row 14, Total cell
	005
	512
	Subtotal 1

	# of Removals for Drugs
	A.1.B
	
	007
	476
	A

	
	A.1.B
	Row 14, Total cell
	007
	476
	Subtotal 1

	# of Removals for Weapons
	A.1.C
	
	007
	476
	A

	
	A.1.C
	Row 14, Total cell
	007
	476
	Subtotal 1

	# of Removals for Serious Bodily Injury
	A.1.D
	
	007
	476
	A

	
	A.1.D
	Row 14, Total cell
	007
	476
	Subtotal 1

	Removals to an Interim Alternative Educational Setting based on a Hearing Officer Determination Regarding Likely Injury - # of children
	A.2
	
	005
	512
	A

	
	A.2
	Row 14, Total cell
	005
	512
	Subtotal 1

	Out-of-School Suspensions or Expulsions
	A.3
	
	
	
	

	# of children with Out-of-School Suspensions/Expulsions Totaling < 10 days
	A.3.A
	
	006
	475
	A

	
	A.3.A
	Row 14, Total cell
	006
	475
	Subtotal 1

	# of children with Out-of-School Suspensions/Expulsions Totaling > 10 days
	A.3.B
	
	006
	475
	A

	
	A.3.B
	Row 14, Total cell
	006
	475
	Subtotal 1

	In-School Suspensions
	A.4
	
	
	
	

	# of children with In-School Suspensions Totaling < 10 days
	A.4.A
	
	006
	475
	A

	
	A.4.A
	Row 14, Total cell
	006
	475
	Subtotal 1

	# of children with In-School Suspensions Totaling > 10 days
	A.4.B
	
	006
	475
	A

	
	A.4.B
	Row 14, Total cell
	006
	475
	Subtotal 1

	Disciplinary Removals
	A.5
	
	
	
	

	Total Disciplinary Removals
	A.5.A
	
	143
	682
	A

	
	A.5.A
	Row 14, Total cell
	143
	682
	Total of the Education Unit

	# of children with Disciplinary Removals Totaling 1 Day
	A.5.B
	
	088
	598
	A

	
	A.5.B
	Row 14, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling 2 – 10 days
	A.5.C
	
	088
	598
	A

	
	A.5.C
	Row 14, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling > 10 days
	A.5.D
	
	088
	598
	A

	
	A.5.D
	Row 14, Total cell
	088
	598
	Subtotal 1

	Disciplinary Removal Type by Race/Ethnicity
	B
	
	
	
	

	Unilateral Removals to an Interim Alternative Educational Setting by School Personnel
	B.1
	
	
	
	

	# of children
	B.1.A
	
	005
	512
	B

	
	B.1.A
	Row 8, Total cell
	005
	512
	Subtotal 1

	# of Removals for Drugs
	B.1.B
	
	007
	476
	B

	
	B.1.B
	Row 8, Total cell
	007
	476
	Subtotal 1

	# of Removals for Weapons
	B.1.C
	
	007
	476
	B

	
	B.1.C
	Row 8, Total cell
	007
	476
	Subtotal 1

	# of Removals for Serious Bodily Injury
	B.1.D
	
	007
	476
	B

	
	B.1.D
	Row 8, Total cell
	007
	476
	Subtotal 1

	Removals to an Interim Alternative Educational Setting based on a Hearing Officer Determination Regarding Likely Injury - # of children
	B.2
	
	005
	512
	B

	
	B.2
	Row 8, Total cell
	005
	512
	Subtotal 1

	Out-of-School Suspensions/Expulsions
	B.3
	
	
	
	

	# of children with Out-of-School Suspensions/Expulsions Totaling < 10 days
	B.3.A
	
	006
	475
	B

	
	B.3.A
	Row 8, Total cell
	006
	475
	Subtotal 1

	# of children with Out-of-School Suspensions/Expulsions Totaling > 10 days
	B.3.B
	
	006
	475
	B

	
	B.3.B
	Row 8, Total cell
	006
	475
	Subtotal 1

	In-School Suspensions
	B.4
	
	
	
	

	# of children with In-School Suspensions Totaling < 10 days
	B.4.A
	
	006
	475
	B

	
	
	Row 8, Total cell
	006
	475
	Subtotal 1

	# of children with In-School Suspensions Totaling > 10 days
	B.4.B
	
	006
	475
	B

	
	B.4.B
	Row 8, Total cell
	006
	475
	Subtotal 1

	Disciplinary Removals
	B.5
	
	
	
	

	Total Disciplinary Removals
	B.5.A
	
	143
	682
	B

	
	B.5.A
	Row 8, Total cell
	143
	682
	Total of the Education Unit

	# of children with Disciplinary Removals Totaling 1 Day
	B.5.B
	
	088
	598
	B

	
	B.5.B
	Row 8, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling 2-10 Days
	B.5.C
	
	088
	598
	B

	
	B.5.C
	Row 8, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling > 10 Days
	B.5.D
	
	088
	598
	B

	
	B.5.D
	Row 8, Total cell
	088
	598
	Subtotal 1

	Disciplinary Removal Type by Gender (Sex)
	C
	
	
	
	

	Unilateral Removals to an Interim Alternative Educational Setting by School Personnel
	C.1
	
	
	
	

	# of children
	C.1.A
	
	005
	512
	C

	
	C.1.A
	Row 3, Total cell
	005
	512
	Subtotal 1

	# of Removals for Drugs
	C.1.B
	
	007
	476
	C

	
	C.1.B
	Row 3, Total cell
	007
	476
	Subtotal 1

	# of Removals for Weapons
	C.1.C
	
	007
	476
	C

	
	C.1.C
	Row 3, Total cell
	007
	476
	Subtotal 1

	# of Removals for Serious Bodily Injury
	C.1.D
	
	007
	476
	C

	
	C.1.D
	Row 3, Total cell
	007
	476
	Subtotal 1

	Removals to an Interim Alternative Educational Setting based on a Hearing Officer Determination Regarding Likely Injury - # of children
	C.2
	
	005
	512
	C

	
	C.2
	Row 3, Total cell
	005
	512
	Subtotal 1

	Out-of-School Suspensions/Expulsions
	C.3
	
	
	
	

	# of children with Out-of-School Suspensions/Expulsions Totaling < 10 days
	C.3.A
	
	006
	475
	C

	
	C.3.A
	Row 3, Total cell
	006
	475
	Subtotal 1

	# of children with Out-of-School Suspensions/Expulsions Totaling > 10 days
	C.3.B
	
	006
	475
	C

	
	C.3.B
	Row 3, Total cell
	006
	475
	Subtotal 1

	In-School Suspensions
	C.4
	
	
	
	

	# of children with In-School Suspensions Totaling < 10 days
	C.4.A
	
	006
	475
	C

	
	C.4.A
	Row 3, Total cell
	006
	475
	Subtotal 1

	# of children with In-School Suspensions Totaling > 10 days
	C.4.B
	
	006
	475
	C

	
	C.4.B
	Row 3, Total cell
	006
	475
	Subtotal 1

	Disciplinary Removals
	C.5
	
	
	
	

	Total Disciplinary Removals
	C.5.A
	
	143
	682
	C

	
	C.5.A
	Row 3, Total cell
	143
	682
	Total of the Education Unit

	# of children with Disciplinary Removals Totaling 1 day
	C.5.B
	
	088
	598
	C

	
	C.5.B
	Row 3, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling 2 - 10 days
	C.5.C
	
	088
	598
	C

	
	C.5.C
	Row 3, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling > 10 days
	C.5.D
	
	088
	598
	C

	
	C.5.D
	Row 3, Total cell
	088
	598
	Subtotal 1

	Disciplinary Removal Type by Limited English Proficiency Status
	D
	
	
	
	

	Unilateral removals to an Interim Alternative Educational Setting by School Personnel
	D.1
	
	
	
	

	# of children
	D.1.A
	
	005
	512
	D

	
	D.1.A
	Row 3, Total cell
	005
	512
	Subtotal 1

	# removals for Drugs
	D.1.B
	
	007
	476
	D

	
	D.1.B
	Row 3, Total cell
	007
	476
	Subtotal 1

	# removals for Weapons
	D.1.C
	
	007
	476
	D

	
	D.1.C
	Row 3, Total cell
	007
	476
	Subtotal 1

	# removals for Serious Bodily Injury
	D.1.D
	
	007
	476
	D

	
	D.1.D
	Row 3, Total cell
	007
	476
	Subtotal 1

	Removals to an Interim Alternative Educational Setting Based on a Hearing Officer Determination Regarding Likely Injury - # of children
	D.2
	
	005
	512
	D

	
	D.2
	Row 3, Total cell
	005
	512
	Subtotal 1

	Out-of-School Suspensions/Expulsions
	D.3
	
	
	
	

	# of children with Out-of-School Suspensions/Expulsions Totaling < 10 days
	D.3.A
	
	006
	475
	D

	
	D.3.A
	Row 3, Total cell
	006
	475
	Subtotal 1

	# of children with Out-of-School Suspensions/Expulsions Totaling > 10 days
	D.3.B
	
	006
	475
	D

	
	D.3.B
	Row 3, Total cell
	006
	475
	Subtotal 1

	In-School Suspensions
	D.4
	
	
	
	

	# of children with In-School Suspensions Totaling < 10 days
	D.4.A
	
	006
	475
	D

	
	D.4.A
	Row 3, Total cell
	006
	475
	Subtotal 1

	# of children with In-School Suspensions Totaling > 10 days
	D.4.B
	
	006
	475
	D

	
	D.4.B
	Row 3, Total cell
	006
	475
	Subtotal 1

	Discipline Removals
	D.5
	
	
	
	

	Total Disciplinary Removals
	D.5.A
	
	143
	682
	D

	
	D.5.A
	Row 3, Total cell
	143
	682
	Total of the Education Unit

	# of children with Disciplinary Removals Totaling 1 day
	D.5.B
	
	088
	598
	D

	
	D.5.B
	Row 3, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling 2 - 10 days
	D.5.C
	
	088
	598
	D

	
	D.5.C
	Row 3, Total cell
	088
	598
	Subtotal 1

	# of children with Disciplinary Removals Totaling > 10 days
	D.5.D
	
	088
	598
	D

	
	D.5.D
	Row 3, Total cell
	088
	598
	Subtotal 1

	Children Subject to Expulsion with & without Educational Services by Disability Status
	E
	
	144
	683
	A

	Received Educational Services During Expulsion
	E.6.A
	
	144
	683
	A

	Did not receive educational services during expulsion
	E.6.B
	
	144
	683
	A

	
	
	Row 3, Total cell
	144
	683
	A

[image:]

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

image1.png

image4.png

image3.jpeg

image2.jpeg

