
[image: image1.jpg]

U.S. DEPARTMENT OF EDUCATION

Education Data Exchange Network (EDEN)

X030 - Discipline Incidents
XML Specifications

Version 7.1
SY 2010-11
March 2012
This technical guide was produced under U.S. Department of Education Contract No. ED-PEP-09-O-0044 with 2020 Company, LLC. Brandon Scott served as the contracting officer’s representative. No official endorsement by the U.S. Department of Education of any product, commodity, service or enterprise mentioned in this publication is intended or should be inferred.

U.S. Department of Education

Arne Duncan
Secretary

Office of Planning, Evaluation and Policy Development

Carmel Martin

Assistant Secretary
[image: image2.jpg]

March 2012
This technical guide is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: U.S. Department of Education, Office of Planning, Evaluation and Policy Development, X030 - Discipline Incidents XML Specifications, Washington, D.C., 2011.
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:
	X030 - Discipline Incidents XML Specifications

	Revision:
	Version 7.1

	Issue Date:
	March 2012

	Security Level:
	Unclassified – For Official Use Only

	Filename:
	x030-7-1.doc

DOCUMENT HISTORY

	Version Number
	Date
	Summary of Change

	1.0
	
	Version 1.0 or subsequent updates (i.e., 1.1, 1.2, etc.) of this file specification is used to build files 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
	
	Version 6.0 or subsequent updates (i.e., 6.1, 6.2, etc) of this file specification is used to build files for SY 2009-10.

	7.0
	April 2011
	Updated specifications for SY 2010-11.

· 2.0 – Added question “Is this file required”

· 2.0 – Revised response to the question “do other files collect related data”

	7.1
	March 2012
	Updated guidance in sections 1.0 and 2.0

RELEASE AUTHORIZATION

	Name
	Signature / Date

	Author
	

	QA
	

	Release Authority
	

PREFACE

This document provides technical instructions for building files that are submitted through the Education Data Exchange Network (EDEN) Submission System (ESS). 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.

This document is to be used in coordination with other documentation including the EDEN Submission System User Guide and the Business Rules Guide.

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

Contents
iiDOCUMENT CONTROL

iiiPREFACE

11.0
PURPOSE

11.1
Changes from the SY 2009-10 File Specifications

11.2
Requirements for Submitting this Data Group

32.0
GUIDANCE FOR SUBMITTING THIS FILE

52.1
Definitions

83.0
FILE NAMING CONVENTION

83.1
XML Specification Headings

104.0
STATE EDUCATION AGENCY METRIC OBJECTS

104.1
Category XML Object

114.2
Table Type XML Object

124.3
Agency XML Object

134.4
File Transmit XML Object

145.0
LOCAL EDUCATION AGENCY METRIC OBJECTS

145.1
Category XML Object

155.2
Table Type XML Object

165.3
Agency XML Object

175.4
File Transmit XML Object

186.0
SCHOOL METRIC OBJECTS

186.1
Category XML Object

196.2
Table Type XML Object

206.3
Agency XML Object

216.4
File Transmit XML Object

1.0 PURPOSE
This document contains instructions for building XML files to submit EDFacts Data Group: Discipline Incidents Table, DG523. The definition for this data group is in the row “Table Name” in Table 4.2-1.

A separate document contains the non-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 for monitoring and reporting on the Safe and Drug-Free Schools and Communities Act (Title IV, Part A), as well as the School Improvement Grant (SIG) program, authorized under section 1003(g) of the Elementary and Secondary Education Act (ESEA) of 1965 as amended.

1.1 Changes from the SY 2009-10 File Specifications

Other than the editorial and guidance 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 Discipline Incidents, Core Reporting Requirements

	
	SEA
	LEA
	School

	Reporting Period
	Entire school year

	Education units reported
	Include SEA
	Operational LEAs with incidents
	Operational schools with incidents

	Education units not reported
	
	Closed, inactive, or future LEAs;

LEAs without incidents
	Closed, inactive, or future schools;

Schools without incidents

	Type of count
	Each incident is reported under one type of discipline reason
	Each incident is reported under one type of discipline reason
	Each incident is reported under one type of discipline reason

	Zero counts
	Required
	Not required
	Note 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 either “Y” (Yes) or “N” (No). If the record is for a detail count, specify an “N” (No). If the record is for an education unit total, specify a “Y” (Yes).

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

	Category Set
	Table Name
	Discipline Reason (Safe and Drug-Free)
	Total Indicator
	Comments

	Category Set A
	DISCLSTUD
	X
	N
	Infraction Count by Discipline Reason (Safe and Drug-Free)

	Total of the Education Unit
	DISCLSTUD
	
	Y
	Total of the Education Unit

2.0 GUIDANCE FOR SUBMITTING THIS FILE

This file specification is used to collect the number of incidents by school-aged students during the school year for illicit drugs, alcohol, weapons possession, and violence, as those infractions are defined by the state that result in the removal of a student for at least an entire school day.

Additional guidance for this file is provided below:
What incidents are reported in this file?

Incidents reported in this file must meet the following criteria:

· The incident involves a student who is in grades Kindergarten through 12th grade, or the equivalent if ungraded, and who is under the control of the school or LEA when the incident occurs.

· The incident results in the student being disciplined by removal from the student’s regular educational setting for at least an entire school day.

· The incident is a result of drugs, alcohol, weapons possession or violence.
Under the criteria above, student incidents at school- or LEA-sponsored events not on school property that result in the removal of a student for an entire school day should be included.
What incidents are not reported in this file?
Exclude incidents that do not result in the removal of a student for at least an entire school day.
Exclude incidents that involve teachers or other adults fighting, drinking alcohol, etc. on school property when those incidents do not involve a student.
What does the phrase “entire school day” in the definition of this data group mean?
An entire school day means that the student did not spend any time at school in their regular educational setting on that day. Typically this means removal, suspension, or expulsion by school authorities.

Are in-school suspensions reported in this file?

It depends. If an in-school suspension results in a student being removed from their regular educational setting for an entire school day and the removal is a result of drugs, alcohol, weapons possession, or violence then the incident would be included.

How are incidents that occur during the summer reported?
Summer incidents should be included with the appropriate school year in which they fall, as defined by the state. For example, if a reportable incident happened on July 15th, 2010 and the state’s 2010-11 school year starts July 1st and runs through June 30th, the incident is counted with SY 2010-11. If the state’s school year is August 1st through July 31st, it would be counted with SY 2009-10.

What if an incident involves more than one school district, for example, at a sporting event between two districts?
If the incident resulted in the removal of one or more students in each school district, the incident would be reported by both districts. If only one district removed a student(s) as a result of the incident, only that district would report the incident.

Are incidents that involve children with disabilities reported in this file?

If those incidents meet the criteria above, the incidents are included in this file.

Are incidents that result in the unilateral removal of children with disabilities (IDEA) by school personnel reported in this file?

Incidents that result in the unilateral removal of children with disabilities generally would meet the criteria of removal for at least an entire school day. If the removal meets the other criteria then it should be included in this file.

Are incidents that result in the removal of children with disabilities (IDEA) by hearing officers reported in this file?

Incidents that result in a removal by hearing officers that are 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 generally would meet the criteria of removal for at least an entire school day. If the removal meets the other criteria then it should be included in this file.

What if there is more than one discipline reason for an incident?

In cases where there is more than one discipline reason, for example, weapons possession and violent incident with physical injury, report the most serious reason for removal as a result of the incident. If a state has not established a hierarchy for incidents, the state can use the following hierarchy for the most serious reason for the incident:

· Violence with physical injury

· Violence without physical injury

· Weapons possession (no injury)

· Drugs

· Alcohol

REVISED! Do other files collect related data?

Yes. N/X136 collects the number of students involved in the discipline incidents reported in this file.

2.1 Definitions

Below are general definitions for the discipline reasons used in this file. Each reason is specifically defined by the state.

Illicit Drug Related

Drug-related incidents are incidents involving possession or use of substances that include tobacco or illicit drugs (including steroids, all prescription drugs for which the student does not have a prescription and inappropriate use of nonprescription drugs and other substances). Drug-related incidents will include the following:

· Possession or use of marijuana, hashish, or other cannabinoids on school grounds.

· Other illicit drugs possession or use on school grounds.

· Being under the influence of marijuana or illicit drugs on school grounds.

· Tobacco possession or use on school grounds.

· Inappropriate use of medication on school grounds.

· Trafficking or possession for sale of marijuana or other illicit drugs on school grounds.

Alcohol Related

Alcohol-related incidents are incidents where students:

· Possessed or used alcohol on school grounds.

· Were under the influence of alcohol on school grounds.

Weapons Possession
Weapons possession is the possession of one of the following items:

· Handgun.

· Shotgun or rifle.

· Other type of firearm (e.g., devices designed to expel a projectile, grenade, explosive).

· Knife.

· Other sharp object (e.g., razor blade, ice pick, Chinese star).

· Other object (chain, brass knuckle, billy club, stun gun).

· Substance used as a weapon (mace, tear gas).

Violent Incident
Violent incidents may include, but are not limited to, the following:

· Battery (physical attack or harm): Examples include striking that causes bleeding, broken nose, and kicking a student while he or she is down. Consider age and developmentally appropriate behavior before using this category. This category should be used when the attack is serious enough to warrant calling the police or security or when serious bodily harm occurs. Include an attack with a weapon in this category. (This offense may be referred to by law enforcement as aggravated assault.)

· Fighting (mutual altercation): Mutual participation in an incident involving physical violence where there is no major injury.

· Harassment, nonsexual (physical, verbal, or psychological): Repeatedly annoying or attacking a student or group of students or other personnel that creates an intimidating or hostile educational or work environment.

· Harassment, sexual (unwelcome sexual conduct): Unwelcome sexual advances, requests for sexual favors, other physical or verbal conduct, or communication of a sexual nature, including gender-based harassment that creates an intimidating, hostile, or offensive educational or work environment.

· Homicide (murder or manslaughter): Killing a human being.

· Physical altercation, minor (pushing, shoving): Confrontation, tussle, or physical aggression that does not result in injury.

· Robbery (taking of things by force): The taking of, or attempting to take, anything of value that is owned by another person or organization under confrontational circumstances by force or threat of force or violence and/or by putting the victim in fear. A key difference between robbery and theft is that the threat of physical harm or actual physical harm is involved in a robbery.

· School threat (threat of destruction or harm): Any threat (verbal, written, or electronic) by a person to bomb or use other substances or devices for the purpose of exploding, burning, or causing damage to a school building or school property, or to harm students or staff.

· Sexual battery (sexual assault): Oral, anal, or vaginal penetration forcibly or against the person's will or where the victim is incapable of giving consent. Includes rape, fondling, indecent liberties, child molestation, and sodomy.

· Threat/intimidation (causing fear of harm): Physical, verbal, written, or electronic action which immediately creates fear of harm, without displaying a weapon and without subjecting the victim to actual physical attack. (This category only includes verbal incidents that cause fear. It does not include insubordination, lack of respect, defiance of authority, etc.).

Physical Injury

Incidents with injury include those in which one or more students, school personnel, or other persons on school grounds require professional medical attention. Examples include stab or bullet wounds, concussions, fractured or broken bones, or cuts requiring stitches.

Other

Other reasons for disciplining a student related to drug or alcohol use, weapons possession, or violence.

The following definitions from IDEA also support this file:

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.

Unilateral removals

Those 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 education setting for not more than 45 school days. The IEP team is responsible for determining the interim alternative education setting. Unilateral removals do not include decision by the child’s IEP team to change a student’s placement.

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 Discipline Incidents file submissions:

sslevDISCINCIDvvvvvvv.xml

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 Discipline Incidents submission

LEA for a Local Education Agency Discipline Incidents submission

SCH for a School Discipline Incidents submission

Filename
= DISCINCID (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).

.xml
= The three-character file extension identifying the Data Records.

3.1 XML Specification Headings

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

· Element – name of the XML element tag.

· Attribute – name of the XML attribute tag.

· Category Value – name of the category.

· Char – the XML element or attribute characteristic as previously defined.

· Definition/Comments – definition and additional comments related to formats or other business rules.

· Permitted Values – disaggregated values for data elements.

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

Table 3.1-1: EDEN XML Format Codes

	Code
	Characteristic

	M
	Mandatory Element/Attribute

	O
	Optional

	C
	Conditionally Required

	MR
	Mandatory and Repeatable Element

	OR
	Optional and Repeatable Element

	CR
	Conditional and Repeatable Element

4.0 STATE EDUCATION AGENCY METRIC OBJECTS
In order to simplify the transmission process, the State Agency has been separated into three (3) distinct metric and file transmit XML objects. The XML metric and file transmit objects are the same structure regardless of the metric information being transmitted. The structure contains a node that defines the State Agency corresponding to the submitted metric. In addition, the structure contains nodes representing characteristics of the metric (Discipline Reason (Safe and Drug-Free)), the associated value, and whether the metric value is an education unit total. The metric objects are contained within the file transmission objects that define the group of values being submitted.

4.1 Category XML Object

The category XML object is used to define the characteristics associated with a count. There may be zero, one, or more categories defined for a count. The XML object matrix is followed by an example of the object.

Table 4.1-1: SEA, Category XML Object
	Element
	Attribute
	Data Element Name
(from Fixed Format document)
	Category Value
	Char
	Definition / Comments
	Permitted Values

	CATEGORY
	
	
	
	
	
	

	
	TYPE
	
	
	M
	The category(ies) for the table type.
	

	
	
	Discipline Reason (Safe and Drug-Free)
	
	
	
	DSCPLSDF

	
	VALUE
	
	
	M
	The category permitted value.
	

	
	
	
	DSCPLSDF
	
	The reason why students were disciplined.
	D – Illicit Drug Related
A – Alcohol Related
W – Weapons Possession
VIOWINJ – Violent Incident (with Physical Injury)
VIOWOINJ – Violent Incident (without Physical Injury)
OTHER – Other reasons for out of school suspensions related to drug use and violence.

Example:

<CATEGORY TYPE="DSCPLSDF" VALUE="D"/>

4.2 Table Type XML Object

The table type XML object is used to define the type and value of the count. It may contain category XML objects to define additional characteristics. The XML object matrix is followed by an example of the object.

Table 4.2-1: SEA, Table Type XML Object
	Element
	Data Element Name
(from Fixed Format document)
	Attribute
	Char
	Definition / Comments
	Permitted Values

	TABLETYPE
	
	
	
	
	

	
	Table Name
	TYPEABBRV
	M
	The cumulative number of times that students were removed from their regular education program for at least an entire school day for discipline.
	DISCLSTUD

	
	Total Indicator
	TOTALINDICATOR
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or total of the education unit).
	N – Specifies detail level
Y - Specifies a subtotal or education unit total level.

	CATEGORY
	
	
	OR
	The categories used to define the characteristics associated with the count.
	

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

	EXPLANATION
	Explanation
	
	O
	Text field for state use.
	

Example:

<TABLETYPE TYPEABBRV="DISCLSTUD" TOTALINDICATOR="N">

<CATEGORY TYPE="DSCPLSDF" VALUE="D"/>

<AMOUNT>120</AMOUNT>

<EXPLANATION/>

</TABLETYPE>

<TABLETYPE TYPEABBRV="DISCLSTUD" TOTALINDICATOR="Y">

<AMOUNT>130</AMOUNT>

<EXPLANATION/>

</TABLETYPE>

4.3 Agency XML Object

This section defines the XML object used to submit all State Agency metric information.

Table 4.3-1: SEA, Agency XML Object
	Element
	Data Element Name
(from Fixed Format document)
	Attribute
	Char
	Definition / Comments
	Permitted Values

	AGENCY
	
	
	
	
	

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

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

	TABLETYPE
	
	
	M
	The XML Object used to define the type and value of the count.
	

Example:
<AGENCY FIPSSTATECODE="80" STATEAGENCYIDNUMBER="01">

<TABLETYPE> See Table Type XML Object example in Section 4.2.
</TABLETYPE>

</AGENCY>

4.4 File Transmit XML Object

The file transmit object identifies the metric group being transmitted. It also identifies whether the metric group is at the State Agency or LEA level. Further, each metric group has an allowable set of Table Types, categories, and category values that correspond to a particular reporting period. This section defines the various file transmit objects and valid metric combinations at the State Agency level.

Table 4.4-1: SEA, File Transmit XML Object
	Element
	Data Element Name
(from Fixed Format document)
	Attribute
	Char
	Definition / Comments
	Permitted Values

	FILETRANSMISSION
	
	
	M
	
	

	
	File Type
	FILELAYOUTTYPE
	M
	Identifies the type of file being submitted.
	SEA STUDENTS DISCIPLINED

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

	
	File Reporting Period
	SCHOOLYEAR
	M
	Enter the Academic School Year for which data are 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., 2010-2011 or 2010 2011).
	2010-2011 or 2010 2011

	AGENCY
	
	
	MR
	The information that fully identifies the education unit.
	

Example:

<FILETRANSMISSION FILELAYOUTTYPE="SEA STUDENTS DISCIPLINED"
 FILEID="X030 - SEA Discipline Incidents"
 SCHOOLYEAR="2010-2011">

<AGENCY>See Agency XML Object example in Section 4.3. </AGENCY>

</FILETRANSMISSION>
5.0 LOCAL EDUCATION AGENCY METRIC OBJECTS
In order to simplify the transmission process, the Local Education Agency has been separated into three (3) distinct metric and file transmit XML objects. The XML metric and file transmit objects are the same structure regardless of the metric information being transmitted. The structure contains a node that defines the LEA that corresponds to the submitted metric. In addition, the structure contains nodes representing characteristics of the metric (Discipline Reason (Safe and Drug-Free)), the associated value, and whether the metric value is an education unit total. The metric objects are contained within the file transmission objects that define the group of values that is being submitted.

5.1 Category XML Object

The category XML object is used to define the characteristics associated with a count. There may be zero, one, or more categories defined for a count. The XML object matrix is followed by an example of the object.

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

	CATEGORY
	
	
	
	
	
	

	
	TYPE
	
	
	M
	The category(ies) for the table type.
	

	
	
	Discipline Reason (Safe and Drug-Free)
	
	
	
	DSCPLSDF

	
	VALUE
	
	
	M
	The category permitted value.
	

	
	
	
	DSCPLSDF
	
	The reason why students were disciplined.
	D – Illicit Drug Related
A – Alcohol Related
W – Weapons Possession
VIOWINJ – Violent Incident (with Physical Injury)
VIOWOINJ – Violent Incident (without Physical Injury)
OTHER – Other reasons for out of school suspensions related to drug use and violence

Example: See Category XML Object Example in Section 4.1.
5.2 Table Type XML Object

The table type XML object is used to define the type and value of the count. It may contain category XML objects to define additional characteristics. The XML object matrix is followed by an example of the object.

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

	TABLETYPE
	
	
	
	
	

	
	Table Name
	TYPEABBRV
	M
	The cumulative number of times that students were removed from their regular education program for at least an entire school day for discipline.
	DISCLSTUD

	
	Total Indicator
	TOTALINDICATOR
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or total of the education unit).
	N - Specifies detail level
Y - Specifies a subtotal or education unit total level.

	CATEGORY
	
	
	OR
	The categories used to define the characteristics associated with the count.
	

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

	EXPLANATION
	Explanation
	
	O
	Text field for state use.
	

Example: See Table Type XML Object example in Section 4.2.

5.3 Agency XML Object

This section defines the XML object used to submit all Local Education Agency metric information. The XML object matrix is followed by an example of the object.

Table 5.3-1: LEA, Agency XML Object
	Element
	Data Element Name
(from Fixed Format document)
	Attribute
	Char
	Definition / Comments
	Permitted Values

	AGENCY
	
	
	
	
	

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

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

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

	TABLETYPE
	
	
	M
	The XML Object used to define the type and value of the count.
	

Example:

<AGENCY FIPSSTATECODE="80" STATEAGENCYIDNUMBER="01"
 STATELEAIDNUMBER="006000-0000001">

<TABLETYPE>See Table Type XML Object example in Section 4.2.
</TABLETYPE>

</AGENCY>

5.4 File Transmit XML Object

The file transmit object identifies the metric group being transmitted. It also identifies whether the metric group is at the State Agency or LEA level. Further, each metric group has an allowable set of Table Types, categories, and category values that correspond to a particular reporting period. This section defines the various file transmit objects and valid metric combinations at the LEA level.

Table 5.4-1: LEA, File Transmit XML Object
	Element
	Data Element Name
(from Fixed Format document)
	Attribute
	Char
	Definition/Comments
	Permitted Values

	FILETRANSMISSION
	
	
	M
	
	

	
	File Type
	FILELAYOUTTYPE
	M
	Identifies the type of file being submitted.
	LEA STUDENTS DISCIPLINED

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

	
	File Reporting Period
	SCHOOLYEAR
	M
	Enter the Academic School Year for which data are 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., 2010-2011 or 2010 2011).
	2010-2011 or 2010 2011

	AGENCY
	
	
	MR
	The information that fully identifies the education unit.
	

Example:

<FILETRANSMISSION FILELAYOUTTYPE="LEA STUDENTS DISCIPLINED"

 FILEID=" X030 - LEA Discipline Incidents"
 SCHOOLYEAR="2010-2011">

<AGENCY>See Agency XML Object example in Section 5.3. </AGENCY>

</FILETRANSMISSION>

6.0 SCHOOL METRIC OBJECTS

In order to simplify the transmission process, the School has been separated into three (3) distinct metric and file transmit XML objects. The XML metric and file transmit objects are the same structure regardless of the metric information being transmitted. The structure contains a node that defines the school that corresponds to the submitted metric. In addition, the structure contains nodes representing characteristics of the metric (Discipline Reason (Safe and Drug-Free)), the associated value, and whether the metric value is an education unit total. The metric objects are contained within the file transmission objects that define the group of values that is being submitted.

6.1 Category XML Object

The category XML object is used to define the characteristics associated with a count. There may be zero, one, or more categories defined for a count. The XML object matrix is followed by an example of the object.

Table 6.1-1: School, Category XML Object
	Element
	Attribute
	Data Element Name
(from Fixed Format document)
	Category Value
	Char
	Definition / Comments
	Permitted Values

	CATEGORY
	
	
	
	
	
	

	
	TYPE
	
	
	M
	The category(ies) for the table type.
	

	
	
	Discipline Reason (Safe and Drug-Free)
	
	
	
	DSCPLSDF

	
	VALUE
	
	
	M
	The category permitted value.
	

	
	
	
	DSCPLSDF
	
	The reason why students were disciplined.
	D – Illicit Drug Related
A – Alcohol Related
W – Weapons Possession
VIOWINJ – Violent Incident (with Physical Injury)
VIOWOINJ – Violent Incident (without Physical Injury)
OTHER – Other reasons for out of school suspensions related to drug use and violence

Example: See Category XML Object Example in Section 4.1.

6.2 Table Type XML Object

The table type XML object is used to define the type and value of the count. It may contain category XML objects to define additional characteristics. The XML object matrix is followed by an example of the object.

Table 6.2-1: School, Table Type XML Object
	Element
	Data Element Name
(from Fixed Format document)
	Attribute
	Char
	Definition / Comments
	Permitted Values

	TABLETYPE
	
	
	
	
	

	
	Table Name
	TYPEABBRV
	M
	The cumulative number of times that students were removed from their regular education program for at least an entire school day for discipline.
	DISCLSTUD

	
	Total Indicator
	TOTALINDICATOR
	M
	An indicator that defines the count level (i.e., detail level, subtotal level or total of the education unit).
	N - Specifies detail level
Y - Specifies a subtotal or education unit total level.

	CATEGORY
	
	
	OR
	The categories used to define the characteristics associated with the count.
	

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

	EXPLANATION
	Explanation
	
	O
	Text field for state use.
	

Example: See Table Type XML Object example in Section 4.2.

6.3 Agency XML Object

This section defines the XML object used to submit all Local Education Agency metric information. The XML object matrix is followed by an example of the object.

Table 5.3-1: LEA, Agency XML Object
	Element
	Data Element Name
(from Fixed Format document)
	Attribute
	Char
	Definition / Comments
	Permitted Values

	AGENCY
	
	
	
	
	

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

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

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

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

	TABLETYPE
	
	
	M
	The XML Object used to define the type and value of the count.
	

Example:

<AGENCY FIPSSTATECODE="80" STATEAGENCYIDNUMBER="01"

 STATELEAIDNUMBER="006000-0000001">
 STATESCHOOLIDNUMBER="0001A"
<TABLETYPE>See Table Type XML Object example in Section 4.2.
</TABLETYPE>

</AGENCY>

6.4 File Transmit XML Object

The file transmit object identifies the metric group being transmitted. It also identifies whether the metric group is at the State Agency or LEA level. Further, each metric group has an allowable set of Table Types, categories, and category values that correspond to a particular reporting period. This section defines the various file transmit objects and valid metric combinations at the LEA level.

Table 6.4-1: School, File Transmit XML Object
	Element
	Data Element Name
(from Fixed Format document)
	Attribute
	Char
	Definition/Comments
	Permitted Values

	FILETRANSMISSION
	
	
	M
	
	

	
	File Type
	FILELAYOUTTYPE
	M
	Identifies the type of file being submitted.
	SCHOOL STUDENTS DISCIPLINED

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

	
	File Reporting Period
	SCHOOLYEAR
	M
	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., 2010-2011 or 2010 2011).
	2010-2011 or 2010 2011

	AGENCY
	
	
	MR
	The information that fully identifies the education unit.
	

Example:

<FILETRANSMISSION FILELAYOUTTYPE="SCHOOL STUDENTS DISCIPLINED"

 FILEID=" X030 - School Discipline Incidents"

 SCHOOLYEAR="2010-2011">

<AGENCY>See Agency XML Object example in Section 6.3. </AGENCY>

</FILETRANSMISSION>

[image: image3.png]

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

i

[image: image4.png]

[image: image5.wmf][image: image6.jpg]

