
[image: image1.jpg]


U.S. DEPARTMENT OF EDUCATION

Education Data Exchange Network (EDEN)

N094 – Firearm Incidents File Specifications

Version 6.0
SY 2009-10
October 2009

This technical guide was produced under U.S. Department of Education Contract No.  GS00F0049M–ED05P01299 with Perot Systems Government Services, Inc.  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]


October 2009
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, N094 – Firearm Incidents File Specifications, Washington, D.C., 2010.
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:
	N094 – Firearm Incidents File Specifications

	Revision:
	Version 6.0

	Issue Date:
	October 2009

	Security Level:
	Unclassified – For Official Use Only

	Filename:
	N094 - Firearm Incidents v6.0.doc


DOCUMENT HISTORY

	Version Number
	Date
	Summary of Change 

	1.0
	
	This file specification was not used for SYs 2003-04 and 2004-05.

	2.0
	
	Version 2.0 or subsequent updates (i.e., 2.1, 2.2, etc.) of this file specification is used to build files for SY 2005-06.

	3.0
	
	Version 3.0 or subsequent updates (i.e., 3.1, 3.2, etc.) of this file specification is used to build files for SY 2006-07.

	4.0
	
	Version 4.0 or subsequent updates (i.e., 4.1, 4.2, etc.) of this file specification is used to build files for SY 2007-08. 

	5.0
	
	Version 5.0 or subsequent updates (i.e., 5.1, 5.2, etc.) of this file specification is used to build files for SY 2008-09. 

	6.0
	October 2009
	Updated specifications for SY 2009-10.


RELEASE AUTHORIZATION 

	Name
	Signature / Date

	Author
	

	QA
	

	Release Authority
	


PREFACE

This document provides technical instructions for building files that can be submitted through the Education Data Exchange Network (EDEN).  This document is used in coordination with the EDFacts Workbook, EDFacts Business Rules Guide and the EDEN Submission System User Guide.

EDEN is a centralized, coordinated repository of state reported, K through 12, educational data residing at the U.S. Department of Education.  The EDEN Submission System is an electronic system that facilitates the efficient and timely transmission of data from SEAs to the U.S. Department of Education.

Contents

iiDOCUMENT CONTROL


iiiPREFACE


11.0
PURPOSE


11.1
Changes from the SY 2008-09 File Specifications


11.2
Requirements for Submitting this Data Group


32.0
GUIDANCE FOR SUBMITTING THIS FILE


42.1
Definitions


63.0
FILE NAMING CONVENTION


63.1
Population Status


74.0
SEA FIREARM INCIDENTS FILE


74.1
Header Record Definition


84.2
Data Record Definition


104.3
SEA Firearm Incidents File Examples


104.3.1
Partial Record Sample for Fixed Format SEA Firearm Incidents File


104.3.2
Partial Record Sample for Comma–Delimited File Format SEA Firearm Incidents File


114.3.3
Partial Record Sample for Tab–Delimited File Format SEA Firearm Incidents File


125.0
LEA FIREARM INCIDENTS FILE


125.1
Header Record Definition


135.2
Data Record Definition


155.3
LEA Firearm Incidents File Examples


155.3.1
Partial Record Sample for Fixed Format LEA Firearm Incidents File


155.3.2
Partial Record Sample for Comma–Delimited File Format LEA Firearm Incidents File


165.3.3
Partial Record Sample for Tab–Delimited File Format LEA Firearm Incidents File


1.0 PURPOSE

This document contains instructions for building fixed and delimited files to submit EDFacts Data Group: Firearm Incidents Table, DG601. The definition for this data group is in the row “Table Name” in Table 4.2-1.  

A separate document contains the XML file formats.  General guidance for constructing all file types may be found in the EDFacts Workbook.  

The data collected using this file specification are used to monitor and report on the Gun-Free Schools Act.

1.1 Changes from the SY 2008-09 File Specifications

Other than the editorial changes listed in the document history on page ii, there have been no other changes to this file specification. 

1.2 Requirements for Submitting this Data Group

This section contains two tables that summarize the reporting requirements.  The first table contains the reporting period, the education units included or excluded, the type of count, and zero count reporting.  The second table contains the required categories and applicable totals.

Table 1.2-1 Firearms Incidents, Core Reporting Requirements

	
	SEA
	LEA
	School

	Reporting Period
	Entire school year

	Education units reported
	Include SEA


	Operational LEAs that had students involved with firearms
	File not submitted at the school level 

	Education units not reported
	
	Closed, inactive, or future LEAs
LEAs that did not have any students involved with firearms
	

	Type of count
	Once for each incident
	Once for each incident
	

	Zero counts
	Required
	Not required
	


The following table indicates the valid combinations of categories and the subtotals and/or totals needed for this file.  An “X” in the column indicates that the column must be populated when reporting that particular category.  The total indicator must be “N” (No) because no subtotals or education unit totals are required for this file.  

Table 1.2–2: Firearm Incidents Table, Required Categories, and Applicable Totals

	Category Set
	Table Name
	Weapon
	Total Indicator
	Comments

	Category Set A
	FIREARMINCDNT
	X
	N
	Incident Count by Weapon


2.0 GUIDANCE FOR SUBMITTING THIS FILE

This file specification is used to collect firearms incidents that occurred during the school year, not the number of students involved with firearms incidents.  

Additional guidance for this file is provided below:  

Which incidents should be reported in this file?
Any incident in which a student was found to have brought a firearm to school or possessed a firearm at school should be reported, even if the expulsion is shortened or no penalty is imposed.  A firearm is defined in section 2.1.  

Should incidents that involve students with disabilities (IDEA) be reported in this file?
Yes.  Incidents in which a student with disabilities (IDEA) brought a firearm to school or possessed a firearm at school should also be included, even if it is determined that the incident is a manifestation of the student’s disability.  

What are the permitted values for weapon?

Weapon in this file specification refers only to firearms.  The permitted values are:
· HANDGUNS – Handguns

· RIFLESHOTGUN – Rifles / Shotguns (see definitions in section 2.1)
· OTHER – Any firearm (see definition in section 2.1) that is not a handgun or a rifle or a shotgun.

· MULTIPLE – Use of more than one of the above (handguns, rifles/shotgun, or other)
What items are not considered firearms?

Firearms do not include items such as toy guns, cap guns, bb guns, and pellet guns.
Do other files collect related data?

Yes.  The number of students involved with firearms is reported in the related file N/X086 – Students involved with firearms.  This specification collects the number of firearms incidents.  

2.1 Definitions
The following definitions support this file:  

Firearm

A firearm is defined in Title 18 USC §921, Definitions as follows:

A. any weapon (including a starter gun) which will or is designed to or may readily be converted to expel a projectile by the action of an explosive; 
B. the frame or receiver of any such weapon; 
C. any firearm muffler or firearm silencer; or 
D. any destructive device. Such term does not include an antique firearm. 
Destructive device

The term “destructive device” used in part (D) of the definition of “firearm” means 
A. any explosive, incendiary, or poison gas: 
i. bomb, 
ii. grenade, 
iii. rocket having a propellant charge of more than four ounces, 
iv. missile having an explosive or incendiary charge of more than one-quarter ounce, 
v. mine, or 
vi. device similar to any of the devices described in the preceding clauses; 
B. any type of weapon (other than a shotgun or a shotgun shell which the Attorney General finds is generally recognized as particularly suitable for sporting purposes) by whatever name known which will, or which may be readily converted to, expel a projectile by the action of an explosive or other propellant, and which has any barrel with a bore of more than one-half inch in diameter; and 
C. any combination of parts either designed or intended for use in converting any device into any destructive device described in subparagraph (A) or (B) and from which a destructive device may be readily assembled. 
The term “destructive device” shall not include any device which is neither designed nor redesigned for use as a weapon; any device, although originally designed for use as a weapon, which is redesigned for use as a signaling, pyrotechnic, line throwing, safety, or similar device; surplus ordnance sold, loaned, or given by the Secretary of the Army pursuant to the provisions of section 4684 (2), 4685, or 4686 of title 10; or any other device which the Attorney General finds is not likely to be used as a weapon, is an antique, or is a rifle which the owner intends to use solely for sporting, recreational or cultural purposes. 

Shotgun 

For this file specification, shotgun is either a shotgun or a “short-barreled shotgun.”

A. The term “shotgun” means a weapon designed or redesigned, made or remade, and intended to be fired from the shoulder and designed or redesigned and made or remade to use the energy of an explosive to fire through a smooth bore either a number of ball shot or a single projectile for each single pull of the trigger. 
B. The term “short-barreled shotgun” means a shotgun having one or more barrels less than eighteen inches in length and any weapon made from a shotgun (whether by alteration, modification or otherwise) if such a weapon as modified has an overall length of less than twenty-six inches. 
Rifle

For this file specification, rifle is either a rifle or a “short-barreled rifle.”

A. The term “rifle” means a weapon designed or redesigned, made or remade, and intended to be fired from the shoulder and designed or redesigned and made or remade to use the energy of an explosive to fire only a single projectile through a rifled bore for each single pull of the trigger. 
B. The term “short-barreled rifle” means a rifle having one or more barrels less than sixteen inches in length and any weapon made from a rifle (whether by alteration, modification, or otherwise) if such weapon, as modified, has an overall length of less than twenty-six inches. 
:  

3.0 FILE NAMING CONVENTION

Being able to readily identify any particular file transmission is an important consideration for users of the EDEN Data Submission System.  Being able to identify a particular file can greatly facilitate any technical assistance that may be requested by the State.  A maximum of 25 characters (including the file extension) is allowed for the file name.  The following is the naming convention for Firearm Incidents file submissions:

sslevFRAMNCDNTvvvvvvv.ext

Where:

ss
= Two–character USPS State Abbreviation for the submitting SEA.

lev
= Three–character abbreviation for the level submitted.  Use:

SEA for a State Education Agency Firearm Incidents submission

LEA for a Local Education Agency Firearm Incidents submission

Filename
= FRAMNCDNT (no more than nine characters).
vvvvvvv
= Up to seven–character alphanumeric string designated by the SEA to uniquely identify the individual submission (e.g., ver0001, v010803).

.ext
= Three–character file extension identifying the file format as follows:


.txt – fixed format


.csv – comma–delimited format


.tab – tab–delimited format
3.1 Population Status

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 1.2-1 

O - Optional, data in this field is optional

4.0 SEA FIREARM INCIDENTS FILE

This section describes the fixed file and delimited file specifications used to transmit information pertaining to the SEA Firearm Incidents File.  The file type is specified in the header record.

4.1 Header Record Definition

The header record is required and is the first record in every file submitted to the EDEN Submission System.  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. 

Section 4.3 contains examples of the header record.

Table 4.2–1: Firearm Incidents, SEA 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.  
	SEA FIREARM INCIDENTS  

	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
	File Name and extension are provided by the SEA.  The file name should be the same as the external file name.  (Please see File Naming Convention in Section 3.0 of this document.)
	 

	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, version number).
	 

	File Reporting Period
	118
	9
	String
	M
	Enter the Academic School Year for which data is being reported. The required format for entering the File Reporting Period is "CCYY–CCYY" or "CCYY CCYY", where either a hyphen or a space must separate the beginning and ending years (e.g., 2009-2010 or 2009 2010).
	 

	Filler
	127
	268
	String
	M
	Leave filler field blank.
	 

	Carriage Return / Line Feed (CRLF)
	395
	1
	 
	M
	 
	[image: image3.jpg]


[image: image4.jpg]


[image: image5.jpg]


 


4.2 Data Record Definition

Data Records are required and immediately follow the header record in every file submitted to the EDEN Submission System.  Data Records provide counts for the specified categories as well as subtotals and education unit totals.

Section 4.3 contains examples of Data Records.

Table 4.2–1: Firearm Incidents, SEA Data Record

	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 Standards (FIPS) for the state, District of Columbia, and the possessions and freely associated areas of the United States (e.g., Puerto Rico). 
	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 

	Filler
	15
	14
	String
	M
	Leave filler field blank.
	 

	Filler
	29
	20
	String
	M
	Leave filler field blank.
	 

	Table Name
	49
	20
	String
	M
	The number of incidents involving students who brought or possessed firearms at school.
	FIREARMINCDNT

	Weapon


	69
	50
	String
	A
	The type of weapon.


	HANDGUNS – Handguns

RIFLESHOTGUN – Rifles / Shotguns

MULTIPLE – More than one type of weapon or firearm

OTHER – See guidance 2.0

	Filler
	119
	50
	String
	M
	Leave filler field blank.
	 

	Filler
	169
	15
	String
	M
	Leave filler field blank.
	 

	Total Indicator
	184
	1
	String
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or education unit total level).
	N – Specifies detail level


	Explanation
	185
	200
	String
	O
	Submitted files will be processed through various edit checks. When unusual conditions are detected, warning errors may be issued, even though the data may be valid.  When this occurs, an explanation responding to the warning may be submitted with the data, or after files have been processed.  The U.S. Department of Education will verify explanations, and after verification, accept the data.
	 

	Incident Count
	385
	10
	Number
	M
	If the count provided is either a subtotal or education unit total, it must be equal to or greater than the sum of its parts.
	 

	Carriage Return / Line Feed (CRLF)
	395
	1
	 
	M
	 
	 


4.3 SEA Firearm Incidents File Examples

4.3.1 Partial Record Sample for Fixed Format SEA Firearm Incidents File

The following text shows a portion of the header row and data rows.  The highlighted ruler line is provided to help the reader visually identify the column placement of the data.  The ruler line should not be included in submitted files.

[image: image6.jpg]


4.3.2 Partial Record Sample for Comma–Delimited File Format SEA Firearm Incidents File

The following text shows a portion of the header row and data rows.*
[image: image7.jpg]


4.3.3 Partial Record Sample for Tab–Delimited File Format SEA Firearm Incidents File

The following text below shows a portion of the header row and data rows.*
[image: image8.jpg]


5.0 LEA FIREARM INCIDENTS FILE

This section describes the fixed file and delimited file specifications used to transmit information pertaining to the LEA Firearm Incidents File.  The file type is specified in the header record.

5.1 Header Record Definition

The header record is required and is the first record in every file submitted to the EDEN Submission System.  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. 

Section 5.3 contains examples of the header record.

Table 5.1–1: Firearm Incidents, LEA 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.  
	LEA FIREARM INCIDENTS  

	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
	File Name and extension are provided by the SEA.  The file name should be the same as the external file name.  (Please see File Naming Convention in Section 3.0 of this document.)
	

	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, version number).
	

	File Reporting Period
	118
	9
	String
	M
	Enter the Academic School Year for which data is being reported. The required format for entering the File Reporting Period is "CCYY–CCYY" or "CCYY CCYY", where either a hyphen or a space must separate the beginning and ending years (e.g., 2009-2010 or 2009 2010).
	

	Filler
	127
	268
	String
	M
	Leave filler field blank.
	

	Carriage Return / Line Feed (CRLF)
	395
	1
	
	M
	
	[image: image9.wmf][image: image10.png]


[image: image11.png]


5.2 Data Record Definition

Data Records are required and immediately follow the header record in every file submitted to the EDEN Submission System.  Data Records provide counts for the specified categories as well as subtotals and education unit totals.

Section 5.3 contains examples of Data Records.

Table 5.2–1: Firearm Incidents, LEA Data Record

	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 Standards (FIPS) for the state, District of Columbia, and the possessions and freely associated areas of the United States (e.g., Puerto Rico). 
	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 Number
	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.
	 

	Filler
	29
	20
	String
	M
	Leave filler field blank.
	 

	Table Name
	49
	20
	String
	M
	The number of incidents involving students who brought or possessed firearms at school.
	FIREARMINCDNT

	Weapon


	69
	50
	String
	A
	The type of weapon.


	HANDGUNS – Handguns

RIFLESHOTGUN – Rifles / Shotguns

MULTIPLE – More than one type of weapon or firearm

OTHER – See guidance 2.0

	Filler
	119
	50
	String
	M
	Leave filler field blank.
	 

	Filler
	169
	15
	String
	M
	Leave filler field blank.
	 

	Total Indicator
	184
	1
	String
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or education unit total level).
	N – Specifies detail level


	Explanation
	185
	200
	String
	O
	Submitted files will be processed through various edit checks. When unusual conditions are detected, warning errors may be issued, even though the data may be valid.  When this occurs, an explanation responding to the warning may be submitted with the data, or after files have been processed.  The U.S. Department of Education will verify explanations, and after verification, accept the data.
	 

	Incident Count
	385
	10
	Number
	M
	If the count provided is either a subtotal or education unit total, it must be equal to or greater than the sum of its parts.
	 

	Carriage Return / Line Feed (CRLF)
	395
	1
	 
	M
	 
	 


5.3 LEA Firearm Incidents File Examples

5.3.1 Partial Record Sample for Fixed Format LEA Firearm Incidents File

The following text shows a portion of the header row and data rows.  The highlighted ruler line is provided to help the reader visually identify the column placement of the data.  The ruler line should not be included in submitted files.

[image: image12.jpg]


5.3.2 Partial Record Sample for Comma–Delimited File Format LEA Firearm Incidents File

The following text shows a portion of the header row and data rows.*

5.3.3 Partial Record Sample for Tab–Delimited File Format LEA Firearm Incidents File

The following text below shows a portion of the header row and data rows.*


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

∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙


SEA∙FIREARM∙INCIDENTS∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙4∙∙∙∙∙∙∙∙∙EUSEAFRAMNCDNTVER0006.TXTSEA∙Firearm∙Incidents


1∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙FIREARMINCDNT∙∙∙∙∙∙∙RIFLESHOTGUN∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙


2∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙FIREARMINCDNT∙∙∙∙∙∙∙HANDGUNS∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙


3∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙FIREARMINCDNT∙∙∙∙∙∙∙MULTIPLE∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙


4∙∙∙∙∙∙∙∙∙8001∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙FIREARMINCDNT∙∙∙∙∙∙∙OTHER∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙


SEA FIREARM INCIDENTS,4,EUSEAFRAMNCDNTVER0006.CSV,SEA Firearm Incidents,2009-2010,¶


1,80,01,,,FIREARMINCDNT,RIFLESHOTGUN,,,N,,10¶


2,80,01,,,FIREARMINCDNT,HANDGUNS,,,N,,10¶


3,80,01,,,FIREARMINCDNT,MULTIPLE,,,N,,10¶


4,80,01,,,FIREARMINCDNT,OTHER,,,N,,10¶


SEA FIREARM INCIDENTS>4>EUSEAFRAMNCDNTVER0006.TAB>SEA Firearm Incidents>2009-2010>¶


1>80>01>>>FIREARMINCDNT>RIFLESHOTGUN>>>N>>10¶


2>80>01>>>FIREARMINCDNT>HANDGUNS>>>N>>10¶


3>80>01>>>FIREARMINCDNT>MULTIPLE>>>N>>10¶


4>80>01>>>FIREARMINCDNT>OTHER>>>N>>10¶


∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙∙∙∙0∙∙∙∙5∙


LEA∙FIREARM∙INCIDENTS∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙4∙∙∙∙∙∙∙∙∙EULEAFRAMNCDNTVER0006.TXTLEA∙Firearm∙Incidents


1∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙FIREARMINCDNT∙∙∙∙∙∙∙RIFLESHOTGUN∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙


2∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙FIREARMINCDNT∙∙∙∙∙∙∙HANDGUNS∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙


3∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙FIREARMINCDNT∙∙∙∙∙∙∙MULTIPLE∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙


4∙∙∙∙∙∙∙∙∙800100605EUPHORIA∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙FIREARMINCDNT∙∙∙∙∙∙∙OTHER∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙∙


LEA FIREARM INCIDENTS,4,EULEAFRAMNCDNTVER0006.CSV,LEA Firearm Incidents,2009-2010,¶


1,80,01,00605EUPHORIA,,FIREARMINCDNT,RIFLESHOTGUN,,,N,,10¶


2,80,01,00605EUPHORIA,,FIREARMINCDNT,HANDGUNS,,,N,,10¶


3,80,01,00605EUPHORIA,,FIREARMINCDNT,MULTIPLE,,,N,,10¶


4,80,01,00605EUPHORIA,,FIREARMINCDNT,OTHER,,,N,,10¶


LEA FIREARM INCIDENTS>4>EULEAFRAMNCDNTVER0006.TAB>LEA Firearm Incidents>2009-2010>¶


1>80>01>00605EUPHORIA>>FIREARMINCDNT>RIFLESHOTGUN>>>N>>10¶


2>80>01>00605EUPHORIA>>FIREARMINCDNT>HANDGUNS>>>N>>10¶


3>80>01>00605EUPHORIA>>FIREARMINCDNT>MULTIPLE>>>N>>10¶


4>80>01>00605EUPHORIA>>FIREARMINCDNT>OTHER>>>N>>10¶


* Using EXCEL will produce extraneous delimiters at the end of the header record.  They will be disregarded during file processing and so will not generate a file format error.


* Using EXCEL will produce extraneous delimiters at the end of the header record.  They will be disregarded during file processing and so will not generate a file format error.


* Using EXCEL will produce extraneous delimiters at the end of the header record.  They will be disregarded during file processing and so will not generate a file format error.


* Using EXCEL will produce extraneous delimiters at the end of the header record.  They will be disregarded during file processing and so will not generate a file format error.


