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

EDFacts Submission System

	[bookmark: _Hlk33374208]FS160 - High School Graduates Postsecondary Enrollment File Specifications

	SY 2021-22

[image: bottom line]
	Month 2011
	i
	Final

This technical guide was produced under U.S. Department of Education Contract No. 91990019A0008 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.
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: _Toc534720477][bookmark: _Toc92358998]
DOCUMENT CONTROL
DOCUMENT INFORMATION
	Title:
	FS160 - High School Graduates Postsecondary Enrollment File Specifications

	Security Level:
	Unclassified – For Official Use Only

DOCUMENT HISTORY
	Version Number
	Date
	Summary of Change

	1.0 – 17.0
	
	Versions 1.0 through 17.0 are used to build files for school years prior to SY 2021-22.

	18.0
	September 2021
	Updated for SY 2021-22:
· Section 2.4: In category Major Racial and Ethnic Groups, added comments regarding use of the Asian and Hispanic permitted values

	18.1
	December 2021
	· Section 2.5: Corrected school years in responses to questions:
· What is the reporting period?
· What are the steps to create the LEA- and School-level files?
· What students should be reported in this file?

	18.2
	January 2022
	· [bookmark: _Hlk92193468]Section 2.4: In category Major Racial and Ethnic Groups, in the comment for permitted value “MNP”, removed references to “MNH” and “MOPI” since they are not applicable for the category

[bookmark: _Toc116886577][bookmark: _Toc128387408][bookmark: _Toc534720478][bookmark: _Toc92358999]
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 Single Inventory (BRSI) - a single inventory containing business rules applied to EDFacts data throughout the pre- and post-submission lifecycle of that data. The inventory describes each business rule, including 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 8/31/2022). EDFacts is a U.S. Department of Education (ED) initiative to govern, acquire, validate, and use high-quality, pre-kindergarten through grade 12 (pre-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
	FS160 - High School Graduates Postsecondary Enrollment File Specifications v18.2

[image: Line]

[image: bottom line]
	January 2022
	ii
	SY 2021-22

CONTENTS

DOCUMENT CONTROL	ii
PREFACE	iii
1.0	PURPOSE	1
2.0	GUIDANCE FOR SUBMITTING THIS FILE	1
2.1	Changes from the SY 2020-21 File Specifications	1
2.2	Core Requirements for Submitting this File	1
2.3	Required Categories and Totals	3
2.4	Categories and Permitted Values	4
2.5	Data Reporting Guidelines	6
2.6	Definitions	8
3.0	FILE NAMING CONVENTION	9
4.0	FIXED OR DELIMITED FILES	10
4.1	Header Record Definition	10
4.2	Data Record Definition	11

[bookmark: _Toc131242414]
[bookmark: _Toc534720479][bookmark: _Toc92359000]PURPOSE
This document contains instructions for building files to submit EDFacts Data Group 739: HS graduates postsecondary enrollment table. The definition for this data group is:

The number of students who graduated the previous academic year tracked for enrollment in an IHE[footnoteRef:2] during the next academic year. [2: An IHE is an institution of higher education.]

The data collected using this file specification are collected under the authority of the Elementary and Secondary Education Act of 1965 (ESEA), which authorizes the Secretary to collect information about programs included in the Consolidated State Performance Report (CSPR) (ESEA section 8303(b)). The ESEA otherwise requires States and local educational agencies to publicly report, where available, the cohort rate at which students who graduate from high school enroll in programs of public postsecondary education in the State, and, if data are available and to the extent practicable, programs of private postsecondary education in the State and programs of postsecondary outside the State (ESEA section 1111(h)(1)(C)(xiii), (h)(2)(C), 8303). The data collected using this file specification are used to populate the CSPR.

The ED data stewarding offices for this file: OESE/SSA

[bookmark: _Toc534720480][bookmark: _Toc92359001]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: _Toc534720481][bookmark: _Toc92359002]Changes from the SY 2020-21 File Specifications
[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: _Hlk62568532][bookmark: _Toc131242416]Other than any editorial changes listed in the document history on page ii, there have been no changes to this file specification.

[bookmark: _Toc534720482][bookmark: _Toc92359003]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

	16 Months - The period of time for enrollment in the institution of higher education in the subsequent academic year of the cohort of students from the previous academic year

See section 2.5.
	16 Months - The period of time for enrollment in the institution of higher education in the subsequent academic year of the cohort of students from the previous academic year

See section 2.5.
	16 Months - The period of time for enrollment in the institution of higher education in the subsequent academic year of the cohort of students from the previous academic year

See section 2.5.

	Education units included
	Include SEA
	Operational LEAs that had a 12th grade during the school year prior to the current school year

	Schools that were operational and had a 12th grade during the school year prior to the current school year

	Education units not reported
	
	LEAs reported as closed, inactive, or future

LEAs that did not have a 12th grade during the school year prior to the current school year
	Schools reported as closed, inactive, or future

Schools that did not have a 12th grade during the school year prior to the current school year

	Type of count
	Once
	Once at the LEA where the students graduated.

	Once at the school where the students graduated.

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

	Zero exceptions and
Not Applicable
	Major Racial and Ethnic Groups - If a state does not use a permitted value, the counts by that permitted value should be left out of the file. See section 2.5.
	Major Racial and Ethnic Groups - If a state does not use a permitted value, the counts by that permitted value should be left out of the file. See section 2.5.

Leave LEAs that do not have students to report out of the file
	Major Racial and Ethnic Groups - If a state does not use a permitted value, the counts by that permitted value should be left out of the file. See section 2.5.

Leave Schools that do not have students to report out of the file

	Missing
	Use “-1” to report missing counts.

If no information is available by students’ postsecondary enrollment, report the students using the Postsecondary Enrollment Action permitted value of “no information.”
If data by a student subgroup are not available, use MISSING.
	Use “-1” to report missing counts.

If no information is available by students’ postsecondary enrollment, report the students using the Postsecondary Enrollment Action permitted value of “no information.”
If data by a student subgroup are not available, use MISSING.
	Use “-1” to report missing counts.

If no information is available by students’ postsecondary enrollment, report the students using the Postsecondary Enrollment Action permitted value of “no information.”
If data by a student subgroup are not available, use MISSING.

	Related metadata survey
	
	
	

[bookmark: _Toc534720483][bookmark: _Toc92359004]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 or school 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
	Aggregation
	Table Name
	Postsecondary Enrollment Action
	Major Racial and Ethnic Groups
	Sex (Membership)
	Disability Status (Only)
	English Learner Status (Only)
	Economically Disadvantaged Status
	Total Indicator
	Comments

	Category Set A
	HSGRDPSENROLL
	X
	X
	
	
	
	
	N
	Student Count by Postsecondary Enrollment Action by Major Racial and Ethnic Groups

	Category Set B
	HSGRDPSENROLL
	X
	
	X
	
	
	
	N
	Student Count by Postsecondary Enrollment Action by Sex (Membership)

	Category Set C
	HSGRDPSENROLL
	X
	
	
	X
	
	
	N
	Student Count by Postsecondary Enrollment Action by Disability Status (Only)

	Category Set D
	HSGRDPSENROLL
	X
	
	
	
	X
	
	N
	Student Count by Postsecondary Enrollment Action by English Learner Status (Only)

	Category Set E
	HSGRDPSENROLL
	X
	
	
	
	
	X
	N
	Student Count by Postsecondary Enrollment Action by Economically Disadvantaged Status

	Subtotal 1
	HSGRDPSENROLL
	X
	
	
	
	
	
	Y
	Student Count by Postsecondary Enrollment Action

[bookmark: _Toc54159579]
[bookmark: _Toc92359005]Categories and Permitted Values
This section contains the categories and permitted values used for submitting this file.

DG739 - HS graduates postsecondary enrollment table:

Postsecondary Enrollment Action

The action taken with respect to postsecondary enrollment by students who graduated.

	Permitted Value Abbreviation
	Permitted Value Description
	Comments

	ENROLL
	Enrolled in an IHE
	Students, where data are available, who graduate from high school and enroll in programs of public postsecondary education in the state, and, if data are available and to the extent practicable, programs of private postsecondary education in the state and programs of postsecondary outside the state.

	NOENROLL
	Did not enroll in an IHE
	Students who graduated high school student and can be positively identified as not enrolling in an IHE during the reporting period.

	NO
	No information on postsecondary actions
	Students who cannot be positively matched from high school enrollment to the state’s source of IHE enrollment data.

	MISSING
	Missing
	Use when data are not available by this category.

Major Racial and Ethnic Groups

The major racial and ethnic groups states use for reporting data.

	Permitted Value Abbreviation
	Permitted Value Description
	Comments

	MAN
	American Indian \ Alaska Native \ Native American
	

	MA
	Asian
	Do not use with Asian \ Pacific Islander (MAP)
New!

	MAP
	Asian \ Pacific Islander
	Do not use with Asian (MA) or Native Hawaiian \ other Pacific Islander \ Pacific Islander (MNP)
New!

	MB
	Black (not Hispanic) African American
	

	MF
	Filipino
	

	MHN
	Hispanic (not Puerto Rican)
	Do not use with Hispanic\Latino (MHL). Use with Puerto Rican (MPR)
New!

	MHL
	Hispanic \ Latino
	Do not use with Hispanic (not Puerto Rican) (MHN) or Puerto Rican (MPR)
New!

	MM
	Multicultural \ Multiethnic \ Multiracial \ other
	

	MNP
	Native Hawaiian \ other Pacific Islander \ Pacific Islander
	Do not use with Asian \ Pacific Islander (MAP)
Revised!

	MPR
	Puerto Rican
	Do not use with Hispanic\Latino (MHL). Use with Hispanic (not Puerto Rican) (MHN)
New!

	MW
	White (not Hispanic) \ Caucasian
	

	MISSING
	Missing
	Use when data are not available by this category.

Sex (Membership)

An indication that students are either female or male.

	Permitted Value Abbreviation
	Permitted Value Description
	Comments

	F
	Female
	

	M
	Male
	

	MISSING
	Missing
	Use when data are not available by this category.

Disability Status (Only)

An indication that children (students) are children with disabilities (IDEA).

	Permitted Value Abbreviation
	Permitted Value Description
	Comments

	WDIS
	Children with one or more disabilities (IDEA)
	

	MISSING
	Missing
	Use when data are not available by this category.

English Learner Status (Only)

An indication that students met the definition of an English learner.

	Permitted Value Abbreviation
	Permitted Value Description
	Comments

	LEP
	English learners
	

	MISSING
	Missing
	Use when data are not available by this category.

Economically Disadvantaged Status

An indication that students meet the state criteria for classification as economically disadvantaged.

	Permitted Value Abbreviation
	Permitted Value Description
	Comments

	ECODIS
	Economically Disadvantaged (ED) Students
	

	MISSING
	Missing
	Use when data are not available by this category.

[bookmark: _Toc92359006]Data Reporting Guidelines
[bookmark: _Toc46903716][bookmark: _Toc46903717][bookmark: _Toc46903718][bookmark: _Toc46903719][bookmark: _Toc46903720][bookmark: _Toc46903721][bookmark: _Toc46903722][bookmark: _Toc46903723][bookmark: _Toc46903724][bookmark: _Toc46903725][bookmark: _Toc46903726][bookmark: _Toc46903727][bookmark: _Toc46903728][bookmark: _Toc46903729][bookmark: _Toc46903730][bookmark: _Toc46903731][bookmark: _Toc46903732][bookmark: _Toc46903733][bookmark: _Toc46903734][bookmark: _Toc46903735][bookmark: _Toc46903736][bookmark: _Toc46903737][bookmark: _Toc46903738][bookmark: _Toc46903739][bookmark: _Toc46903740][bookmark: _Toc46903741][bookmark: _Toc46903742][bookmark: _Toc46903743][bookmark: _Toc46903744][bookmark: _Toc46903745][bookmark: _Toc46903746][bookmark: _Toc46903747][bookmark: _Toc46903750][bookmark: _Toc46903751][bookmark: _Toc46903752][bookmark: _Toc46903753][bookmark: _Toc46903754][bookmark: _Toc46903755][bookmark: _Toc46903756]This section contains guidance for submitting this file in the format of questions and answers.

Revised! What is the reporting period?
The reporting period is the 16 months following the previous academic year for the cohort of high school graduates. For the SY 2021-22 file, for example, a state should include students who graduated in SY 2020-21, tracked over the subsequent 16 months after graduation.

Revised! What are the steps to create the LEA- and School-level files?
Steps to creating the LEA-level file:
1. Begin with the LEA-level directory from the prior school year (SY 2020-21). Only include operational LEAs that have a 12th grade.
2. Identify whether the students who graduated (see question “What is the reporting period”) from the schools from step 1 have since enrolled in an IHE within the next academic year (see question “What is the reporting period”).
3. Compare the LEAs to report on with the current year directory (SY 2021-22).
a. If the LEA in which the students graduated from is still open, report the students under the LEA.
b. If the LEA in which the students graduated is reported as closed, determine if there is another LEA to which the students can be attributed (i.e., in the case of an LEA that was reported closed because it merged with another LEA).
i. If yes, report the students under the LEA.
ii. If no, report the students only at the SEA level.

Steps to creating the school-level file:
1. Begin with the school-level directory from the school year prior (SY 2020-21). Only include operational schools that have a 12th grade.
2. Identify whether the students who graduated (see question “What is the reporting period”) from the schools from step 1 have since enrolled in an IHE within the next academic year (see question “What is the reporting period”).
3. Compare the schools to report on with the current year directory (SY 2021-22).
a. If the school in which the students graduated from is still open, report the students under the school.
b. If the school in which the students graduated is reported as closed, determine if there is another school to which the students can be attributed (i.e., in the case of a school that was reported closed because it merged with another school).
i. If yes, report the students under the school.
ii. If no, report the students at the LEA and SEA levels only.

Revised! What students should be reported in this file?
In accordance with Title I, Part A of the ESEA, States are required to report data where available for public, in-state programs of postsecondary education, and if available and, to the extent practicable, for private programs of postsecondary education in the state or programs of postsecondary education outside the state. If data are available, a state should include all students included in the cohort of students graduating from high school in SY 2020-21. Report on whether these students enrolled or did not enroll in an IHE in the first academic year that begins after the students’ graduation and ends 16 months later. In addition, the state should report on the students for which they had no information on enrollment status.

[bookmark: _Toc46903757]Which permitted values should be used for the category Major Racial and Ethnic Groups?
[bookmark: _Toc46903758][bookmark: _Toc46903759][bookmark: _Toc46903760][bookmark: _Toc46903761][bookmark: _Toc46903762][bookmark: _Toc46903763][bookmark: _Toc46903764][bookmark: _Toc46903765]States should use whichever permitted values best align with the major racial and ethnic subgroups used in the State’s accountability system as outlined in their Consolidated State Plan.

Some permitted values are incompatible with other permitted values.

When reporting for Hispanic and Latino populations, there are two options:
· One permitted value option, use only
· Hispanic \ Latino - MHL
· Two permitted value option, use both
· Hispanic (not Puerto Rican) - MHN
· Puerto Rican - MPR

When reporting for Asian populations, there are two options:
· One permitted value option, use
· Asian/Pacific Islander (MAP)
· Two permitted value option, use
· Asian (MA)
· Native Hawaiian \ Other Pacific Islander \ Pacific Islander (MNP)

When reporting for Asian populations, the permitted value Filipino (MF) can be used in addition to the permitted values available within each option. Filipino (MF) is not required to be used with any of the three options.

Using incompatible permitted values may lead to duplicated counts and do not allow data to be rolled up to a higher level for privacy/small cell purposes.

[bookmark: _Toc46903766][bookmark: _Toc534720485][bookmark: _Toc92359007]Definitions
See the EDFacts Workbook for the standard definitions. This file specification has no additional definitions.

[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: _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: _Toc534720486][bookmark: _Toc92359008]
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 a State Education Agency level
· LEA for a Local Education Agency level
· SCH for a school level
	3

	filename
	SFSFHSGRD
	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: _Toc534720487][bookmark: _Toc92359009]
FIXED OR DELIMITED FILES
This section describes the fixed file and delimited file specifications. The fixed file and delimited file 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: _Toc534720488][bookmark: _Toc92359010]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 HS GRAD POSTSECONDARY ENROLLMENT

LEA HS GRAD POSTSECONDARY ENROLLMENT

SCHOOL HS GRAD POSTSECONDARY ENROLLMENT

	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.
	2021-2022

OR

2021 2022

	Filler
	127
	243
	String
	M
	Leave filler field blank.
	

	Carriage Return / Line Feed (CRLF)
	370
	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 (CLRF)

	Example
	SCHOOL HS GRAD POSTSECONDARY ENROLLMENT,15,euschSFSFHSGRDv000001.csv,characters to identify file,2021-2022,¶

[bookmark: _Toc534720489][bookmark: _Toc92359011]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

	DG5
School Identifier (State)
	29
	20
	String
	M
	The identifier assigned to a school by the state education agency (SEA). Also known as the State School identification number (ID). This ID cannot be updated through this file.
	SEA level – Blank
LEA level - Blank

	Table Name
	49
	20
	String
	M
	See table 2.3-1 Required Categories and Totals
	HSGRDPSENROLL

	Postsecondary Enrollment Action
	69
	15
	String
	A
	The action taken with respect to postsecondary enrollment by students who graduated.
	ENROLL – Enrolled in an IHE
NOENROLL – Did not enroll in an IHE
NO – No information on postsecondary actions
MISSING

	Major Racial and Ethnic Groups
	84
	15
	String
	A
	The major racial and ethnic groups states use for reporting data.
	MAN – American Indian \ Alaska Native \ Native American
MA – Asian
MAP – Asian \ Pacific Islander
MB – Black (not Hispanic) African American
MF – Filipino
MHN – Hispanic (not Puerto Rican)
MHL – Hispanic \ Latino
MM – Multicultural \ Multiethnic \ Multiracial \ other
MNP – Native Hawaiian \ other Pacific Islander \ Pacific Islander
MPR – Puerto Rican
MW – White (not Hispanic) \ Caucasian
MISSING

	Sex (Membership)
	99
	15
	String
	A
	An indication that students are either female or male.
	F – Female
M – Male
MISSING

	Disability Status (Only)
	114
	15
	String
	A
	An indication that children (students) are children with disabilities (IDEA).
	WDIS – Children with one or more disabilities (IDEA)
MISSING

	English Learner Status (Only)
	129
	15
	String
	A
	An indication that students met the definition of an English learner.
	LEP – English learners
MISSING

	Economically Disadvantaged Status
	144
	15
	String
	A
	An indication that students meet the state criteria for classification as economically disadvantaged.
	ECODIS – Economically Disadvantaged (ED) Students
MISSING

	Total Indicator
	159
	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
	160
	200
	String
	O
	Text field for state use.
	

	Student Count
	360
	10
	Number
	M
	
	

	Carriage Return / Line Feed (CRLF)
	370
	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 table 2.3-1.

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

	Format

	File Record Number,State Code,State Agency Number,LEA Identifier (State),School Identifier (State),Table Name,Postsecondary Enrollment Action,Major Racial and Ethnic Groups,Sex (Membership),Disability Status (Only),English Learner Status (Only),Economically Disadvantaged Status,Total Indicator,Explanation,Student Count,Carriage Return / Line Feed (CRLF)

	Category Set A
	1,80,01,LEA01,School04,HSGRDPSENROLL,ENROLL,MA,,,,,N,,10¶

	Category Set B
	2,80,01,LEA01,School04,HSGRDPSENROLL,ENROLL,,F,,,,N,,10¶

	Category Set C
	3,80,01,LEA01,School04,HSGRDPSENROLL,ENROLL,,,WDIS,,,N,,10¶

	Category Set D
	4,80,01,LEA01,School04,HSGRDPSENROLL,ENROLL,,,,LEP,,N,,10¶

	Category Set E
	5,80,01,LEA01,School04,HSGRDPSENROLL,ENROLL,,,,,ECODIS,N,,10¶

	Subtotal 1
	6,80,01,LEA01,School04,HSGRDPSENROLL,ENROLL,,,,,,Y,,60¶

[bookmark: _Toc184702711]

[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
¥4
S

F E
é’%‘

/

STATES OF '

">
NOY

NT O
"“4
s

X

‘
O

DEP

>
<

image3.jpeg

image2.jpeg

